Addendum to the Deepwater Sediment Sampling to Assess Post-Spill Benthic Impacts from the Deepwater Horizon Oil Spill ### **Deepwater Benthic Communities Technical Working Group** June 19, 2015 ### 1.0 Background and Objectives: Beginning in 2011, a cooperative effort was undertaken to help identify any potential impacts of the Deepwater Horizon oil spill on deepwater sediments and resident benthic fauna in support of the Natural Resource Damage Assessment (NRDA) injury-assessment process. The efforts were conducted pursuant to the cooperative work plan titled, *Deepwater Sediment Sampling to Assess Post-Spill Benthic Impacts from the Deepwater Horizon Oil Spill*, which was approved May 2011 (hereafter referred to as the "Deep Benthic Work Plan"). Broadly, the effort included the following three tasks: - 1) Enumeration and identification of macrofauna and meiofauna in a selected number of sediment cores taken as part of the Response. - 2) Planning and implementation of a field effort to collect additional sediment cores, which was implemented in 2011 on M/V *Sarah Bordelon* (Sarah Bordelon 9 cruise). - 3) Analysis of sediment cores, including enumeration and identification of macrofauna and meiofauna and analysis of sediment chemistry (hydrocarbons, metals) and sediment properties (total carbon [TC], total organic carbon [TOC], total inorganic carbon [TIC], total nitrogen [TN], porewater chemistry, and grain size) in cores collected on the 2011 cruise. This addendum to the above-mentioned work plan extends the efforts outlined within the original plan. In particular, it includes the following three tasks: - Enumeration and identification of macrofauna and meiofauna in a selected number of archived second-tier priority sediment cores taken as part of the Response in order to fill in spatial data gaps. - 2) Planning and implementation of a follow-up field effort to be conducted during the summer of 2014. - 3) Analysis of sediment cores, including enumeration and identification of macrofauna and meiofauna and analysis of sediment chemistry (hydrocarbons, metals), sediment toxicity, and sediment properties (TC, TOC, TIC, TN, and grain size) in cores to be collected on the 2014 cruise. ### 2.0 Methods and Approach: The methods and approaches to be implemented pursuant to this addendum will be identical to those methods and approaches detailed in the original Deep Benthic Work Plan, with a few exceptions, which are detailed in the subsections below. All materials associated with the collection or analysis of samples under these protocols or pursuant to any approved work plan, except those consumed as a consequence of the applicable sampling or analytical process, must and will be retained unless and until approval is given for their disposal in accordance with the retention requirements set forth in paragraph 14 of Pretrial Order #1, paragraph 6 of Pretrial Order #30, Pretrial Order #35, the entirety of Pretrial Order #16 which details the retention of metadata, and any other applicable Court Orders governing tangible items that are or may be issued in MDL No. 2179 IN RE: Oil Spill by the Oil Rig "DEEPWATER HORIZON" (E.D. LA 2010). Such approval to dispose must be given in writing and by a person authorized to direct such action on behalf of the state or federal agency whose employees or contractors are in possession or control of such materials. This addendum will be implemented consistent with existing Trustee regulations and policies. All applicable state and federal permits must and will be obtained prior to conducting work. ### 2.1 Second-tier Priority Response Cores: The Deep Benthic Work Plan identified 65 priority cores taken as part of the Response effort for analysis. To further the understanding of the potential spatial extent of impacts to the sediment infauna community attributable to the spill, approximately 42 second-tier priority samples from the Response have been identified for analysis under this addendum. These samples are indicated in Appendix A. These samples will be analyzed in a manner consistent with the methods detailed in the original Deep Benthic Work Plan. ### **2.2 2014 Field Effort:** The 2014 follow-up field effort will occur on two cruise legs that target 131 stations for sediment sampling (Table 1), using the same type of 12-core multicorer as used previously. The following four types of stations will be visited: - Single drop multicorer sampling for benthic infauna, sediment chemistry, and sediment properties (Table 1A). - Triplicate drop multicorer sampling for benthic infauna, sediment chemistry, sediment properties, and sediment toxicity (Table 1B). - Triplicate drop multicorer and triplicate drop box corer sampling for benthic infauna, sediment chemistry, sediment properties. Samples for sediment toxicity testing will be collected from the multicorer only (Table 1C). - Single drop multicorer sampling for sediment chemistry and sediment properties (Table 1D). Seventy-two of the 131 stations will be sampled for analysis of benthic infauna, sediment chemistry, and sediment properties. Forty-nine of the 72 stations will be sampled using single drops of the multicorer. Twenty-three of the 72 stations will be sampled using triplicate multicorer drops, and analyses at these stations will also include sediment toxicity. Of the 23 triplicate drop multicorer stations, 8 stations will also be sampled with triplicate drops of a 0.2-m² GOMEX box corer. Box core samples will be analyzed for benthic infauna, sediment chemistry, and sediment properties. Fifty-nine of the 131 stations will be sampled with single drops of the multicorer for analysis of only sediment chemistry and sediment properties (Table 1D). No samples for macrofauna, meiofauna, or toxicity analysis will be collected at these stations. Chemistry-only stations are located southwest of Biloxi Dome and in the De Soto Canyon area at randomly selected locations within each grid cell of a regularly spaced grid ($3 \text{ km} \times 3 \text{ km}$ for the area southwest of Biloxi Dome; $15 \text{ km} \times 15 \text{ km}$ for De Soto Canyon). A small number of non-random, targeted stations are also included in these areas. The methods and approaches to be implemented on the 2014 follow-up field effort will be identical to those relevant methods and approaches detailed in the original Deep Benthic Work Plan, with the following exceptions: - Porewater ammonia will not be measured. On the Sarah Bordelon 9 cruise, porewater ammonia was measured on deck after retrieval of the sediment cores. - No samples will be sent for DOSS analysis. - Only one multicorer drop will be performed at the majority of locations that include infauna analysis, as opposed to three per location, as was done on the 2011 cruise. Although three replicates (independent multicorer drops) were collected at each sampling location on the Sarah Bordelon 9 cruise, the 2014 field effort will only collect one multicorer replicate per location at a large number of locations in order to maximize spatial coverage in the context of the normal logistical constraints of performing deep sea sampling. The exception to this will be for a series of 23 stations at which triplicate drops will be performed (see Table 1). - At the majority of stations, only the top 10 cm of cores for macrofauna and the top 3 cm of cores for meiofauna will be collected; these sections will be sliced horizontally into the following subsections: - o Macrofauna: 0-3 cm, 3-5 cm, and 5-10 cm - o Meiofauna: 0-1 cm and 1-3 cm. Because a decision was made not to analyze deeper sections of cores collected during the Sarah Bordelon 9 cruise, such deeper sections will not be collected in the 2014 field effort, with the exception being samples collected for purposes of the sampling equipment comparison effort, which will be collected and analyzed down to the 15-cm depth, as detailed in the bullet below. • As part of a sampling equipment comparison effort, eight stations will be sampled using triplicate drops with the multicorer as well as triplicate drops using a 0.2-m² GOMEX box corer (Table 1C). GOMEX box corer samples will be collected and processed - according to the methods used by Rowe and Kennicutt (2009) (Appendix B). Multicore samples will be analyzed to 15 cm for these stations, because that is the depth at which Rowe and Kennicutt sampled. - At sediment chemistry stations (Table 1D) visited on Leg 2 of the cruise, only the top 3 horizontal depth horizons (0-1 cm, 1-3 cm, and 3-5 cm) will be analyzed for sediment chemistry (metals, hydrocarbons); the 5-10 cm depth horizon will be archived at least initially, but may be analyzed at a later date, and the 10-15 cm depth horizon will not be collected for chemistry analysis. - Sediment samples for toxicity analysis will be collected according to the procedures outlined in Appendix C of this addendum at each of the 23 stations at which triplicate drops of the multicorer will be performed. - Quality control samples (i.e., field blanks and equipment rinsate blanks) will be collected as outlined in Appendix D of this addendum. The latitude, longitude, and depth of the target sampling locations for 2014 are listed in Table 1. A map of these locations is provided in Figure 1. The cruise will be conducted on the Adriatic Marine M/V *Irish*, with the first leg beginning on May 28, 2014. Table 1. List of sampling locations for Leg 1 and Leg 2 of the DWH/NRDA soft-bottom deep-benthic research cruise in summer 2014. | 24.41 | | | _ | Depth | | Equipment | Total
Number
of Gear | Cruise | Destination
Laboratories for | |----------|-----------|------------|-----------------------|-------|------------------------------------|------------|----------------------------|--------|---------------------------------| | Station | Latitude | Longitude | Туре | (m) | Sample Types Table 1A | Туре | Drops | Leg | Analysis of Infauna | | 2.21 | 28.7847 | -88.453846 | Chemistry
and Infauna | 1359 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 1 | 1 1 | TAMU/UNR | | 1.01 | 28.739144 | -88.468292 | Chemistry and Infauna | 735 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | 2.23 | 28.874447 | -88.622432 | Chemistry and Infauna | 630 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | ALTFF012 | 28.297308 | -88.636311 | Chemistry and Infauna | 1738 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D007S | 28.086583 | -88.516989 | Chemistry and Infauna | 2052 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D009S | 28.833163 | -87.868325 | Chemistry and Infauna | 1921 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D010S | 28.570086 | -88.32335 | Chemistry and Infauna | 1884 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D012S | 28.6724 | -88.2339 | Chemistry and Infauna | 1819 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D014S | 28.5654 | -88.4481 | Chemistry and Infauna | 1760 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D015S | 28.293817 | -88.460031 | Chemistry and Infauna | 1576 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D017S | 28.473367 | -88.478325 | Chemistry and Infauna | 1712 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D019S | 28.672787 | -88.368802 | Chemistry and Infauna | 1662 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D024S | 28.774613 | -88.167853 | Chemistry and Infauna | 1709 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D034S | 28.73484 | -88.362211 | Chemistry and Infauna | 1561 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D042S | 28.742302 | -88.370713 | Chemistry and Infauna | 1499 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D043S | 28.988977 | -87.93454 | Chemistry and Infauna | 1499 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D050S | 28.792493 | -88.348558 | Chemistry and Infauna | 1440 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D057S | 28.549282 | -88.677556 | Chemistry and Infauna | 1364 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D062S | 28.265489 | -88.923301 | Chemistry and Infauna | 1313 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D067S | 29.139347 | -87.364935 | Chemistry and Infauna | 1162 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D068S | 28.710903 | -88.748325 | Chemistry and Infauna | 1172 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D069S | 29.049605 | -88.070383 | Chemistry and Infauna | 1114 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D070S | 28.949605 | -88.170375 | Chemistry and Infauna | 1074 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | Station | Latitude | Longitude | Туре | Depth
(m) | Sample Types | Equipment
Type | Total
Number
of Gear
Drops | Cruise
Leg | Destination
Laboratories for
Analysis of Infauna | |---------|-----------|------------|-----------------------|--------------|------------------------------------|-------------------|-------------------------------------|---------------|--| | D072S | 28.613457 | -88.857355 | Chemistry and Infauna | 1085 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D077S | 28.969724 | -88.313665 | Chemistry and Infauna | 1005 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | D094S | 29.335197 | -87.046351 | Chemistry and Infauna | 668 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | FF005 | 28.803038 | -88.56481 | Chemistry and Infauna | 1000 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | FF010 | 28.667819 | -88.430058 | Chemistry and Infauna | 1358 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | LBNL10 | 28.415556 | -88.704154 | Chemistry and Infauna | 1408 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | LBNL11 | 28.345175 | -88.778517 | Chemistry and Infauna | 1438 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | LBNL14 | 28.730118 | -88.417347 | Chemistry and Infauna | 1514 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | LBNL17 | 28.696626 | -88.385168 | Chemistry and Infauna | 1616 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | LBNL3 | 28.705242 | -88.402027 | Chemistry and Infauna | 1587 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | LBNL7 | 28.639087 | -88.471193 | Chemistry and Infauna | 1557 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | LBNL9 | 28.51404 | -88.600484 | Chemistry and Infauna | 1521 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | MF001 | 28.878098 | -88.261856 | Chemistry and Infauna | 1200 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | MC294-1 | 28.673788 | -88.488176 | Chemistry and Infauna | 1452 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 2 | TAMU/UNR | | MC338-1 | 28.662897 | -88.496843 | Chemistry and Infauna | 1508 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 2 | TAMU/UNR | | MC339-1 | 28.644067 | -88.456685 | Chemistry and Infauna | 1438 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 2 | TAMU/UNR | | MF002 | 28.824227 | -88.200429 | Chemistry and Infauna | 1350 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | MF003 | 28.648855 | -88.655421 | Chemistry and Infauna | 1250 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | MF004 | 28.593 | -88.522 | Chemistry and Infauna | 1706 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | MF005 | 28.44153 | -88.292254 | Chemistry and Infauna | 1950 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | NF009 | 28.738093 | -88.39746 | Chemistry and Infauna | 1495 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | NF011 | 28.765173 | -88.366656 | Chemistry and Infauna | 1440 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | NF013 | 28.73887 | -88.335635 | Chemistry and Infauna | 1569 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | VK785-1 | 29.209748 | -87.847361 | Chemistry and Infauna | 566 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 2 | TAMU/UNR | | VK870-1 | 29.114648 | -87.972035 | Chemistry and Infauna | 935 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 2 | TAMU/UNR | | VK916 | 29.106744 | -87.888737 | Chemistry and Infauna | 1132 | CN, Grain, HC, Macro, Meio, Metals | Multicorer | 1 | 1 | TAMU/UNR | | Station | Latitude | Longitude | Туре | Depth
(m) | Sample Types | Equipment
Type | Total
Number
of Gear
Drops | Cruise
Leg | Destination
Laboratories for
Analysis of Infauna | |----------|-----------|------------|-----------------------|--------------|--|-----------------------------|-------------------------------------|---------------|--| | Otation | Lantage | Longitude | 1360 | 1 (, | Table 1B | 1,700 | Бторо | Leg | Analysis of imagina | | ALTNF001 | 28.734453 | -88.370188 | Triplicate Multicorer | 1553 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | ALTNF015 | 28.709752 | -88.366437 | Triplicate Multicorer | 1615 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | D031S | 28.731676 | -88.358897 | Triplicate Multicorer | 1585 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | D040S | 28.742285 | -88.362701 | Triplicate Multicorer | 1517 | CN, Grain, HC, Metals, Tox, Macro, Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | D044S | 28.744524 | -88.374421 | Triplicate Multicorer | 1491 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | LBNL1 | 28.731803 | -88.3766 | Triplicate Multicorer | 1565 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | LBNL4 | 28.687908 | -88.418396 | Triplicate Multicorer | 1433 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | NF008 | 28.719989 | -88.388758 | Triplicate Multicorer | 1591 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | NF010 | 28.757216 | -88.388696 | Triplicate Multicorer | 1440 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | NF014 | 28.719982 | -88.34464 | Triplicate Multicorer | 1588 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 1 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | B0412 | 28.667025 | -88.590828 | Triplicate Multicorer | 1408 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 2 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | B0413 | 28.703402 | -88.530008 | Triplicate Multicorer | 1350 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 2 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | DSH08 | 29.122783 | -87.867733 | Triplicate Multicorer | 1136 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 2 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | DSH10 | 28.97905 | -87.891617 | Triplicate Multicorer | 1516 | CN, Grain, HC, Metals, Tox, Macro, Meio | Multicorer | 3 | 2 | TAMU/UNR-Rep1,
BVA-Reps2&3 | | PCB06 | 29.1227 | -87.266217 | Triplicate Multicorer | 1014 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Multicorer | 3 | 2 |
TAMU/UNR-Rep1,
BVA-Reps2&3 | | | | | | 1 | Table 1C | 1 | | | | | FFMT3 | 28.21861 | -89.491843 | Multicorer/Box Corer | 998 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Box Corer and
Multicorer | 6 | 1 | TAMU/UNR | | Station | Latitude | Longitude | Туре | Depth
(m) | Sample Types | Equipment
Type | Total
Number
of Gear
Drops | Cruise
Leg | Destination
Laboratories for
Analysis of Infauna | |---------------|-----------|------------|----------------------|--------------|--|-----------------------------|-------------------------------------|---------------|--| | FFMT4 | 27.828145 | -89.164753 | Multicorer/Box Corer | 1410 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Box Corer and
Multicorer | 6 | 1 | TAMU/UNR | | HIPRO | 28.551521 | -88.579092 | Multicorer/Box Corer | 1578 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Box Corer and
Multicorer | 6 | 2 | TAMU/UNR | | NF006MO
D | 28.744784 | -88.359812 | Multicorer/Box Corer | 1517 | CN, Grain, HC, Metals, Tox, Macro, Meio | Box Corer and
Multicorer | 6 | 2 | TAMU/UNR | | NF012 | 28.757857 | -88.344246 | Multicorer/Box Corer | 1528 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Box Corer and
Multicorer | 6 | 2 | TAMU/UNR | | S36 | 28.918526 | -87.672135 | Multicorer/Box Corer | 1835 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Box Corer and
Multicorer | 6 | 2 | TAMU/UNR | | S37/D002
S | 28.556952 | -87.760436 | Multicorer/Box Corer | 2401 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Box Corer and
Multicorer | 6 | 2 | TAMU/UNR | | 021 | 28.737806 | -88.386371 | Multicorer/Box Corer | 1528 | CN, Grain, HC, Metals, Tox, Macro,
Meio | Box Corer and
Multicorer | 6 | 2 | TAMU/UNR | | | | | | | Table 1D | | | | | | DC12-1 | 28.976943 | -87.371017 | Chemistry Only | 1365 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC139-1 | 28.823351 | -87.593 | Chemistry Only | 2185 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC142-1 | 28.823517 | -87.461707 | Chemistry Only | 1562 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC186-1 | 28.765375 | -87.443526 | Chemistry Only | 1478 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC190-1 | 28.799883 | -87.232242 | Chemistry Only | 1017 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC223-1 | 28.729794 | -87.790833 | Chemistry Only | 2166 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC278-1 | 28.698373 | -87.25706 | Chemistry Only | 1066 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC316-1 | 28.671532 | -87.54713 | Chemistry Only | 2101 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC48-1 | 28.899541 | -87.762717 | Chemistry Only | 1849 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DC5-1 | 28.941945 | -87.697966 | Chemistry Only | 1792 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD626-1 | 29.345412 | -87.276766 | Chemistry Only | 603 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD666-1 | 29.326213 | -87.515144 | Chemistry Only | 492 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD753-1 | 29.236257 | -87.573574 | Chemistry Only | 921 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD759-1 | 29.241917 | -87.274062 | Chemistry Only | 815 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | Station | Latitude | Longitude | Туре | Depth
(m) | Sample Types | Equipment
Type | Total
Number
of Gear
Drops | Cruise
Leg | Destination
Laboratories for
Analysis of Infauna | |---------|-----------|------------|----------------|--------------|--------------------------------------|-------------------|-------------------------------------|---------------|--| | DD837-1 | 29.129843 | -87.758791 | Chemistry Only | 1269 | CN, Grain, HC, Metals Multicorer 1 2 | | -NA- | | | | DD846-1 | 29.145796 | -87.27956 | Chemistry Only | 993 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD885-1 | 29.07078 | -87.549781 | Chemistry Only | 1435 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD887-1 | 29.103227 | -87.437299 | Chemistry Only | 1425 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD971-1 | 29.010556 | -87.635319 | Chemistry Only | 1696 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | DD975-1 | 29.023966 | -87.436114 | Chemistry Only | 1578 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC248-1 | 28.733189 | -88.575593 | Chemistry Only | 1083 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC249-1 | 28.735043 | -88.540241 | Chemistry Only | 1169 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC250-1 | 28.734046 | -88.500683 | Chemistry Only | 1382 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC250-2 | 28.721285 | -88.485336 | Chemistry Only | 1395 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC260-1 | 28.734159 | -87.988416 | Chemistry Only | 2045 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC292-1 | 28.692632 | -88.592607 | Chemistry Only | 1142 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC292-2 | 28.671537 | -88.590896 | Chemistry Only | 1347 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-2 | 28.702856 | -88.559701 | Chemistry Only | 1326 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-1 | 28.708008 | -88.530121 | Chemistry Only | 1313 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-6 | 28.691867 | -88.538811 | Chemistry Only | 1413 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-7 | 28.693965 | -88.519041 | Chemistry Only | 1396 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-8 | 28.672216 | -88.529051 | Chemistry Only | 1488 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-3 | 28.703305 | -88.535125 | Chemistry Only | 1350 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-4 | 28.703566 | -88.524894 | Chemistry Only | 1357 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC293-5 | 28.698898 | -88.529708 | Chemistry Only | 1376 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC335-1 | 28.644802 | -88.612633 | Chemistry Only | 1377 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC336-3 | 28.66751 | -88.56776 | Chemistry Only | 1451 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC336-1 | 28.66698 | -88.595943 | Chemistry Only | 1374 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC336-5 | 28.645593 | -88.56974 | Chemistry Only | 1544 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC336-2 | 28.667125 | -88.585713 | Chemistry Only | 1418 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | Station | Latitude | Longitude | Туре | Depth
(m) | Sample Types | Equipment
Type | Total
Number
of Gear
Drops | Cruise
Leg | Destination
Laboratories for
Analysis of Infauna | |--------------------------|-----------|------------|----------------|--------------|-----------------------|-------------------|-------------------------------------|---------------|--| | MC336-4 | 28.662516 | -88.590638 | Chemistry Only | 1440 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC337-1 | 28.63167 | -88.551259 | Chemistry Only | 1596 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC338-2 | 28.639173 | -88.502809 | Chemistry Only | 1584 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC338-3 | 28.63352 | -88.485452 | Chemistry Only | 1585 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC338-4 | 28.626597 | -88.479009 | Chemistry Only | 1603 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC379-1 | 28.612744 | -88.635383 | Chemistry Only | 1313 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC380-1 | 28.620524 | -88.604777 | Chemistry Only | 1441 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC380-2 | 28.60644 | -88.561998 | Chemistry Only | 1493 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC380-3 | 28.593686 | -88.586416 | Chemistry Only | 1407 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC381-1 | 28.607001 | -88.545045 | Chemistry Only | 1599 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC381-2 | 28.593297 | -88.534358 | Chemistry Only | 1659 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC382-1 | 28.614367 | -88.497201 | Chemistry Only | 1661 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC41-1 | 28.976706 | -87.924716 | Chemistry Only | 1537 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC424-1 | 28.577287 | -88.573641 | Chemistry Only | 1506 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC424-2 | 28.574066 | -88.590386 | Chemistry Only | 1513 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC424-3 | 28.559036 | -88.576615 | Chemistry Only | 1561 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC85-1 | 28.905383 | -87.928631 | Chemistry Only | 1689 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC253-
NESW1 | 28.748421 | -88.359957 | Chemistry Only | 1499 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | -NA- | | MC253-
NES W 5 | 28.74687 | -88.360998 | Chemistry Only | 1502 | CN, Grain, HC, Metals | Multicorer | 1 | 2 | NA | Notes BVA: Barry Vittor & Associates (macrofauna and meiofauna) CN: TC, TOC, TIC, TN Grain: Grain size HC: Hydrocarbons Macro: Benthic Macrofauna Meio: Benthic Meiofauna TAMU/UNR: Texas A&M University -- Corpus Christi (macrofauna and sediment properties), University of Nevada Reno (meiofauna) Tox: Toxicity Testing - for multicorer stations only; box corers will not be used to collect samples for toxicity testing ### 2.3 Analysis of Sediment Cores Collected during the 2014 Field Effort: ### 2.3.1 Infauna Analysis: Subsequent to the 2014 field collection effort, collected sediment infauna samples
will be analyzed in a manner consistent with the methods detailed in the Deep Benthic Work Plan, with the following exception: some infauna samples will be split between Texas A&M University (TAMU)—Corpus Christi (macrofauna)/University of Nevada, Reno (UNR) (meiofauna) under Trustee contract, and Barry Vittor & Associates under contract to BP. The disposition for infauna samples is indicated in the last column of Tables 1A through 1C. ### 2.3.2 Other Sediment Analyses: Subsequent to the 2014 field collection effort, collected sediment chemistry samples will be analyzed in a manner consistent with the methods detailed in the Deep Benthic Work Plan, with one exception. Toxicity samples collected from the triplicate drops of the multicorer will be sent to EEUSA under contract to BP for analysis. EEUSA will forward aliquots of the sediment being used for toxicity testing to Alpha Analytical and ALS Kelso for hydrocarbon and metals analysis, respectively. ### 2.4 Quality Assurance and Quality Control and Inter-laboratory Comparisons: All analyses will be undertaken as described in the Deep Benthic Work Plan, with the exceptions noted above. All quality assurance and quality control (QA/QC) procedures will also be followed in accordance with the Deep Benthic Work Plan, with the following additions due to the use of multiple laboratories for infauna analyses: • After analyses of macrofauna are completed at TAMU–Corpus Christi and meiofauna are completed at UNR, samples (i.e., processed animals¹) from stations in Table 1B and Table 1C, will be sent to Barry Vittor & Associates for confirmation of taxonomic identification ### 3.0 Milestones and Deliverables: - Cruise Report: Within 6 weeks of cruise completion. - Results from enumeration and identification of macrofauna and meiofauna, and related analyses from second-tier priority Response cores (from 2010 Gyre and Ocean Veritas cruises): Within 6 months of completion of the cruise. ¹ Individual animals from a given sediment sample will be grouped by family in a single, labeled vial. All of the vials containing animals from a given sample will be stored in the original sediment sample jar. In this way, the original sample jars with relevant sample information, containing vials of animals grouped and identified to the family level, will be shipped. - Results from enumeration and identification of macrofauna and meiofauna, and related analyses from cores collected as part of the 2014 field effort: Approximately 1 year after cruise completion. - Results from chemistry analyses from cores collected as part of the 2014 field effort: Within 6 months after cruise completion. - Results from sediment properties analyses from cores collected as part of the 2014 field effort: Within 6 months after cruise completion. - Results from sediment toxicity testing as part of the 2014 field effort: Within 6 months after cruise completion. ### 4.0 Key Personnel and Laboratories: Key personnel and laboratories are listed below. - **Project Management:** For the Trustees: Jeff Hyland (NOAA/NCCOS), Paul Montagna (TAMU–Corpus Christi), and Jeff Baguley (UNR) as co-Project Leads. For BP: Paul Boehm (Exponent), Ann Michelle Morrison (Exponent), and Tom Ginn (Exponent) as co-Project Leads. - Field Work: Cynthia Cooksey (NOAA/NCCOS) and Jeff Baguley (UNR) will serve as Chief Scientist and 2nd Watch Leader on Leg 1 of the 2014 cruise. Karen Murray (Exponent) and Kirk O'Reilly (Exponent) will serve as Chief Scientist and 2nd Watch Leader on Leg 2 of the 2014 cruise. - Macrofauna Analysis: Paul Montagna (TAMU–Corpus Christi) and Barry Vittor & Associates. - Meiofauna Analysis: Jeff Baguley (UNR) and Barry Vittor & Associates. - Sediment Grain and Elemental C/N Analyses: Paul Montagna (TAMU–Corpus Christi). - **Sediment Hydrocarbon and Metal Chemistry Analysis:** Alpha Analytical and ALS-Kelso, respectively. ### 5.0 Safety Plans: The ship's operational safety procedures will be followed at all times. All activities will follow the protocols of the cruise-specific Health and Safety Plan (Appendix E), which will be available on the vessel. MSDS hazardous materials sheets will be posted as well. ### 6.0 Protection of Sensitive Marine Species: Best management practices for the protection of sensitive marine species will be employed at all times onboard the vessel. Best management practices are provided in Appendix F. If an accidental take of a protected species occurs, the accidental take procedures will be followed. Accidental take materials are included in Appendix G, and will be made available onboard the vessel. ### 7.0 Data Sharing: All data sharing will be conducted in accordance with the original Deep Benthic Work Plan, with the exceptions previously noted herein. ### 8.0 Costs: The budget for this work plan is indicated in Table 2, below. The Parties acknowledge that this budget is an estimate, and that actual costs may prove to be higher due to a number of potential factors. As soon as factors are identified that may increase the estimated cost, BP will be notified and a change order provided describing the nature and cause for the increased cost in addition to a revised budget for BP's consideration and review. The project costs indicated below are to be submitted by the Trustees for reimbursement by BP. Table 2: Anticipated Budget | Item | Estimated Budget | |---|------------------| | Texas A&M Cruise Participation, Including Travel | \$150,000 | | University of Nevada, Reno Cruise Participation, Including Travel | \$100,000 | | NOAA Cruise Participation, Including Travel | \$75,000 | | Texas A&M Macrofauna Identification and Enumeration of Response Cores | \$500,000 | | University of Nevada Reno, Meiofauna Identification and Enumeration of Response Cores | \$200,000 | | Texas A&M Macrofauna Identification and Enumeration of 2014 Cores, CHN, Solids Analysis | \$950,000 | | University of Nevada, Reno Meiofauna Identification and Enumeration of 2014 Cores | \$350,000 | | NOAA and Subcontractor Reporting and Analysis | \$50,000 | | Total* | \$2,375,000 | ^{*} Excluding costs of chemical contaminant analyses by NOAA Trustees analytical chemistry laboratories (Alpha Analytical Laboratories and Columbia Analytical Services) to be covered separately outside project budget. Vessel costs and sediment toxicity testing costs will be covered separately by BP. 1A. Full view of all sampling stations Wellhead detail DD626-1 NF012 DD666-1 WC253-NESW1 ODD759-1 DSH08 DD837-1 LBNL14 ODD887-1 VK916 DD975-1 D043S DSH10 MC41-1 ODD971-1 DC12-1 ALTNF015 LBNL3 MC85-1 DC48 DC142-1 **●** D009S 1 Miles LBNL4 MC260-1 DC223-1 DC278-1 _ D072S S37/D002S Wellhead detail D017S Figure 1b detail LEGEND ALTFF012 D015S D062S MC-252 wellhead Sample category A: Multicorer Single Drop Stations D007S Multicorer Triplicate Drop Stations C: Multicorer/Boxcorer Triplicate Drop Stations O: Multicorer Single Drop Chemistry Stations Cruise leg C Leg 1 O Leg 2 Figure 1. Map of 2014 sampling locations. ### Appendix A Table of second-tier priority cores from 2010 Response cruises to be analyzed pursuant to this addendum. Abbreviations: GY = Gyre cruise (out of a total of 65 stations from September–October 2010), OV = Ocean Veritas cruises (out of a total of 104 stations from September–October 2010). | Number | Ship | Station | Latitude | Longitude | Depth | |--------|------|---------|----------|-----------|-------| | 1 | OV | D077S | 28.9697 | -88.3137 | 1005 | | 2 | OV | D070S | 28.9496 | -88.1704 | 1074 | | 3 | OV | 4.46 | 29.0148 | -88.3482 | 716 | | 4 | OV | 3.33 | 28.9926 | -88.4693 | 699 | | 5 | OV | 4.47 | 29.0978 | -88.3415 | 426 | | 6 | OV | 3.34 | 29.0779 | -88.5038 | 359 | | 7 | OV | S02SW | 29.1271 | -88.3889 | 98 | | 8 | OV | D009S | 28.8332 | -87.8683 | 1921 | | 9 | OV | D101SW | 29.1569 | -88.1433 | 460 | | 10 | OV | 4.48 | 29.1883 | -88.3353 | 211 | | 11 | OV | 3.35 | 29.1628 | -88.5384 | 169 | | 12 | OV | D071S | 29.1388 | -87.8480 | 1089 | | 13 | OV | M009SW | 29.2769 | -87.9127 | 210 | | 14 | OV | M012S | 29.3535 | -87.6270 | 199 | | 15 | OV | D067S | 29.1393 | -87.3649 | 1162 | | 16 | OV | D089S | 29.2221 | -87.2069 | 793 | | 17 | OV | M019S | 29.4888 | -87.4238 | 162 | | 18 | OV | M004S | 29.6307 | -87.2205 | 260 | | 19 | OV | D107SW | 29.4874 | -86.7481 | 326 | | 20 | OV | M013SW | 29.7739 | -86.9129 | 187 | | 21 | OV | M022SW | 29.9740 | -86.8140 | 126 | | 22 | OV | M023SW | 29.9550 | -87.0282 | 124 | | 23 | OV | M026SW | 29.8787 | -86.6163 | 112 | | 24 | GY | D004S | 28.5809 | -87.8857 | 2309 | | 25 | GY | D003S | 28.1251 | -88.0718 | 2286 | | 26 | GY | D006S | 28.3431 | -88.1397 | 2127 | | 27 | GY | FF11 | 28.5110 | -88.5299 | 1639 | | 28 | OV | 0.00 | 28.7379 | -88.3865 | 1519 | | 29 | OV | D046S | 28.0754 | -87.7148 | 1458 | | 30 | OV | 1.01 | 28.7391 | -88.4683 | 1455 | | 31 | GY | D053S | 27.6512 | -89.2820 | 1409 | | 32 | GY | LBNL10 | 28.4156 | -88.7043 | 1402 | | 33 | GY | D064S | 27.3614 | -90.5688 | 1200 | | 34 | GY | D068S | 28.7109 | -88.7483 | 1172 | | 35 | OV | D069S | 29.0406 | -88.0704 | 1114 | | 36 | OV | D072S | 28.6135 | -88.8574 | 1085 | | 37 | OV | D090S | 28.8421 | -88.6805 | 770 | | 38 | OV | S01S | 29.0268 | -88.9121 | 106 | | 39 | OV | 2.23 | 28.8744 | -88.6224 | 641 | | 40 | OV | 2.24 | 28.9236 | -88.7173 | 400 | | 41 | GY | D055S | 28.4157 | -88.7256 | 1376 | | 42 | OV | 1.03 | 28.7409 | -88.6731 | 1024 | ## Appendix B Box Corer Sampling Methods Adapted from: Rowe, G.T. and M.C. Kennicutt II, eds. 2009. Northern Gulf of Mexico continental slope habitats and benthic ecology study: Final report. U.S. Dept. of the Interior, Minerals Management. Service, Gulf of Mexico OCS Region, New Orleans, LA. OCS Study MMS 2009-039. 456 pp. ### **Summary of Method** At select gear comparison stations, a 0.2-m² GOMEX box corer will be used to collect sediment samples. On return to the deck prior to collection of macrofauna
samples, each grab will be evaluated for acceptability using standard EPA sediment grab sampling criteria (U.S. EPA 2001). Six subcores will be collected from the box core sample as follows: - One subcore for meiofauna sampling (55-mm inner diameter) will be mounted onto a cross bar within the box corer - Four subcores (100-mm inner diameter) will be mounted onto the cross bar for analysis of (1) sediment properties (TC, TOC, TIC, and TN); (2) grain size; (3) hydrocarbons, and (4) metals - One spare subcore (55-mm inner diameter) will mounted onto the cross bar. The subsampling approach is shown in Figure B-1. Upon return of the box corer to the vessel after sediment collection, the subcores will be capped; the overlying water will be siphoned off through a 300-micron sieve from the remaining area of the box corer; and a photograph of the sediment surface will be taken. Before the sediment is disturbed, meter sticks marking the sediment surface and the 15 cm depth location will be mounted on two sides of the box corer. The subcores for meiofauna and chemistry will be removed prior to the removal of the macrofauna sample. As sampling personnel remove the subcores, any sediment which remains on the exterior of the core tubes, tools, or the sampler's arms will be rinsed with seawater into a bucket that will be added to the macrofauna sample. Once the subcores are removed, the macrofauna sample will be collected by removing the initial 15 cm of sediment based on the levels determined by the meter sticks, prior to any disturbance of the sediment surface. The sediment sample for macrofauna analysis will be elutriated and wet-sieved on board through a 0.3-mm mesh sieve with gentle streams of seawater. Macrofauna samples will be processed using the overflow barrel technique. The sample will be transferred to the upper holding barrel of the sieving apparatus and gently passed through the PVC pipe into the sieve (Figures B-2 and B-3). The sieve bucket will be placed into the lower spill over barrel or sink of the sieving apparatus and held with the sieve screen slightly below the water surface. The apparatus can also be outfitted with a saltwater hose to gently spray down the sieve and remove any remaining sample in the upper holding barrel. The remaining sample on the sieve screen will be transferred into the appropriate containers and preserved with 4% buffered formalin with Rose Bengal stain. Detailed procedures for macrofauna processing are described below. Samples from the subcore for meiofauna analysis will be sectioned in the shipboard laboratory (0–1 cm and 1–3 cm sections relative to the sediment surface), and the fractions will be relaxed in 7% MgCl₂, preserved in 4% buffered formalin with Rose Bengal, and sieved later onshore with a 0.042-mm sieve. On return to the laboratory, the formalin-Rose Bengal solution will be changed to a 70% EtOH solution. Taxonomic identification of macrofauna and meiofauna collected with the box corer will be consistent with that described above for macrofauna and meiofauna collected with the multi-corer. Sediment collected for analysis of sediment properties, hydrocarbons, and metals will be sectioned and processed as described for multicorer sampling. # Box Core Surface Area = 2208.06cm² - Macrofauna Deepwater Sediment Sampling Plan Addendum - Subcores Figure B-1. GOMEX or Gray-O'Hara box core used in Rowe and Kennicutt (2009) **Figure B-2.** Infauna sample sieving apparatus consisting of an upper holding barrel and lower spill over barrel. Figure B-3. Infauna sample sieving apparatus ### **Detailed Procedures for Macrofauna Processing** - 1. Cap subcores. Siphon off remaining overlying water without disturbing the sediment surface. Photograph the sediment surface. Mark 15 cm depth with meter sticks. Remove subcores. Collect the top 15 cm in the box corer, as indicated by the meter sticks. - 2. Place sample into the upper holding barrel. - 3. A sieve bucket fitted with a 0.3-mm mesh will be placed into the lower spillover barrel or the sink of the sieving apparatus and held with the sieve screen slightly below the water surface. - 4. The filtered (30-micrometer or equivalent) seawater hose (input hose) will be placed into the upper holding barrel, and the spill over pipe will be adjusted to pass directly into the sieve bucket. - 5. The extracted sample slurry within the upper holding barrel will be stirred by hand to suspend all sediment, infauna, and debris. - 6. Water flow into the upper holding barrel will be adjusted so that the suspended material flows at a steady and controllable rate onto the sieve bucket screen. - 7. The sieve bucket will be gently shaken to facilitate the passage of fine material through the filter screen. If the screen becomes clogged and the water level within the bucket rises, the input hose in the upper holding barrel will be withdrawn (stopping flow) until the material can be cleared. This process will be continued until all the sample is transferred through the sieve bucket screen. - 8. The sieved sample (containing infauna, residual sediment, and debris) will be transferred to a sample container(s) with a metal spoon or by gently spraying with a filtered saltwater hose/squirt bottle and preserved using 4% buffered formalin with Rose Bengal stain. - 9. The seams of the container cap will be sealed with electrical tape and then properly stored aboard the vessel. - 10. On return to the laboratory, the formalin-Rose Bengal solution will be changed to a 70% EtOH solution. ### **Multipliers for Scaling Cores and Boxcores** It is necessary to standardize the organism counts to a square meter (m²) to compare cores and boxcores. The inner diameter (ID) of core tubes is used to calculate the area sampled. Because the area sampled is based on ID, the ID of the cores within the boxcore (Fig. B.1) is the area removed from the boxcore, and is thus the area not sampled. Sample size calculations for the multipliers are given below. | Name | Core ID | Core area (cm²) | Units | Multiplier | Units | |-----------------|---------------|-----------------|-----------------|------------|-------| | Macrofauna Core | 10 cm | 78.54 | n/cm² | 127.3 | n/m² | | Meiofauna core | 5.5 cm | 23.76 | n/cm² | 420.9 | n/m² | | CSA Boxcore | 18.5" x 18.5" | 2208.06 | n/cm² | | | | 4 macro ID | | -314.16 | cm ² | | | | 2 meio ID | | -47.52 | cm ² | | | | Area Remaining | | 1846.38 | n/cm² | 5.42 | n/m² | ### References² Puget Sound Water Quality Authority. Recommended Protocols for Sampling and Analyzing Subtidal Benthic Macroinvertebrate Assemblages in Puget Sound. January 1987. U.S. Environmental Protection Agency (U.S. EPA). 2001. Methods for Collection, Storage and Manipulation of Sediments for Chemical and Toxicological Analyses: Technical Manual. October 2001. EPA-823-B-01-002. ² References to the studies cited in this work plan are for background and context only. Approval of this work plan does not constitute endorsement of, or agreement with, the methods, analysis, or conclusions of any study cited herein. # Appendix C Standard Operating Procedure for the Collection of Samples for Laboratory Sediment Toxicity Bioassays ### Introduction This standard operating procedure (SOP) is for the collection, processing, and storage of sediment samples to be used in 10-day sediment toxicity bioassays using the marine amphipod *Leptocheirus plumulosus*. This SOP is intended as an addendum to the current Natural Resource Damage Assessment sampling plan: *Addendum to Deepwater Sediment Sampling to Assess Potential Post-Spill Benthic Impacts from the Deepwater Horizon Oil Spill* ("Study Plan"). The sediment samples will be collected from deepwater locations in the Gulf of Mexico using a sediment multi-corer device during a cooperative study between Trustee and BP representatives. As part of this cooperative study, all bioassay analyses results received from the laboratory will be shared with both the Trustees and BP. The 10-day sediment toxicity bioassays will be performed by Environmental Enterprises USA, Inc. (EEUSA) in Slidell, Louisiana, according to the methods described in American Society for Testing and Materials (ASTM) Standard Method ASTM E1391-02: Standard Guide for Collection, Storage, Characterization, and Manipulation of Sediments for Toxicological Testing. The marine amphipod L. plumulosus will be the test organism used for the bioassays. ### **Sediment Sampling Procedures** The procedures for collection of sediment samples using a sediment multicorer are detailed in the work plan. To summarize, the sediment multicorer will be deployed three times at each station at which toxicity samples are to be collected, and up to three cores from each successful deployment will be designated as sediment toxicity bioassay samples, for a total of six to nine total cores. ### **Sediment Processing Procedures** The upper 3-cm interval of the six to nine sediment cores (i.e., three replicates from three multicorer deployments) collected at sediment toxicity sampling stations will be composited for use in the sediment toxicity bioassays. Two aliquots of the composited sediment sample will be collected for chemical analysis (hydrocarbons and metals), while the remaining portion will be collected for use in the 10-day sediment toxicity bioassay. The following procedure will be used for developing the composite sample: - 1. Install the sediment core into the holder/extruder apparatus. - 2. Remove the overlying water that does not contain visible suspended sediment using a length of clean Tygon tubing. - 3. Push the sediment surface up to the top of the core using the extruder apparatus. - 4. Extrude the upper 3 cm of the sediment core above the top of the core liner. 5. Slice the bottom of the 0-3 cm interval horizontally using a pre-cleaned stainless-steel spatula and transfer this portion into a pre-cleaned stainless-steel pan. This process will be repeated for the upper 0–3 cm portion of each
of the six to nine sediment cores designated for the sediment toxicity bioassays. The stainless-steel bowl will be covered using solvent-rinsed aluminum foil and refrigerated in between processing the sediment cores. To avoid loss of sediment, the foil should not contact the sediment in the bowl. When the 0–3 cm portions of all six to nine cores have been collected into the bowl, the contents will be composited to a uniform color and texture using a large stainless-steel spoon or other appropriate stainless-steel tool. Unrepresentative materials (e.g., shell, rock, or plant) greater than approximately 1 cm in size will be removed from the sample during the compositing process. - The composited sample will be transferred into the appropriate pre-labelled sample containers. The two aliquots collected for chemical analysis will be transferred into pre-labelled 8 oz. glass jars. - The remaining composited sediment sample will be transferred into a pre-labelled 1-gallon plastic bucket supplied by the toxicity testing laboratory. ### **Decontamination** All re-useable sampling equipment will be decontaminated in between uses according to the methods described in Appendix C of the *Deepwater Sediment Sampling to Assess Post-Spill Benthic Impacts from the Deepwater Horizon Oil Spill*. ### Sample Storage and Custody The samples will be placed in storage at 4°C immediately after collection and maintained at that temperature until transfer to EEUSA for analysis. The sample information will be recorded onto a chain-of-custody form in order to record and maintain custody of the samples during the transfer to EEUSA. EEUSA will send a courier to the dock when the sampling vessel arrives in port and will directly receive the samples. ### References³ ASTM. 2002. E 1391-02 Standard guide for collection, storage, characterization, and manipulation of sediments for toxicological testing. *In*: 2002 ASTM Standards on Environmental Sampling, Vol. 11.01 Conshohocken, PA. ³ References to the studies cited in this work plan are for background and context only. Approval of this work plan does not constitute endorsement of, or agreement with, the methods, analysis, or conclusions of any study cited herein. # Appendix D Preparation of Field Quality Control Samples This standard operating procedure describes the purpose, preparation, and collection frequency of equipment rinsate blanks and field blanks for sediment samples to be collected under the *Addendum to the Deepwater Sediment Sampling to Assess Potential Post-Spill Benthic Impacts from the Deepwater Horizon Oil Spill* (hereafter referred to as the "Addendum"). Equipment rinsate blanks and field (deck) blanks will be taken no less frequently than once every other day. The three types of blanks are described in detail below. All field quality control samples will be packaged and shipped with other samples in accordance with procedures outlined in the Addendum. Sample custody will be maintained in accordance with procedures outlined in the Addendum ### **Equipment Rinsate Blanks** Equipment rinsate blanks will be used to help identify possible contamination from the sampling environment and/or from decontaminated sampling equipment. Equipment rinsate blanks will be prepared by pouring laboratory distilled/deionized water through, over, and into the decontaminated sample collection equipment, then transferring the water to the appropriate sample containers and adding any necessary preservatives. Equipment rinsate blanks will be prepared for metals and hydrocarbon analytes at least once every other day. The actual number of equipment rinsate blanks prepared during an event will be determined on a case-by-case basis by the Principal Investigator or other designee. ### Field Blanks The field blank is prepared in the field to evaluate potential background concentrations present in the air and in the distilled/deionized water used for the final decontamination rinse. Field blanks should be collected at a minimum frequency of one sample every other day of active sampling. To prepare a field blank in the field, open a clean sample bottle while at a sample collection site, fill the sample bottle with distilled/deionized water and then seal. Assign the field blank a unique sample number, label the bottle, and then send the bottle to the laboratory with the field samples. Appendix E Health and Safety Plan Deepwater Sediment Sampling Plan Addendum # BP-GCRO Sediment Sampling Gulf of Mexico ### PROJECT-SPECIFIC HEALTH AND SAFETY PLAN CSA Ocean Sciences Inc. | | REVISION STATUS | | | | | APPROVAL | | | | | | |-------------|-------------------|---------------|----------|--|------------|------------------------|-------------|------------|-----|--------|--| | Rev | Date | Reason for I | ssue | (| Originator | | Reviev | ved | Ар | proved | | | 01 | 5/16/14 | Draft for Rev | riew | | KAJ | | 5/16/1 | 14 | | EH | | | 02 | 5/20/14 | Revisions | 3 | | KG | | 5/20/1 | 14 | | KG | | | 03 | 5/27/14 | Final | | | KAJ | | 5/27/1 | 14 | | KAJ | Distributio | n: | S | ubject: | Health and Safety Plan | | | | | | | | | As pe | r page 2 | А | ctivity: | Sediment Sampling Cruise (Leg 1 and Leg 2) | | | | | | | | | | | Lo | cation: | Gulf of Mexico | | | | | | | | | | CSA HSSE Manager: | | | | | : Kim A. Johnson, R.G. | | | | | | | | | | Locati | ion | Disc | Dod | cument Type | Sequence I | No. | Rev | | | | | Doc. No. | | | | | | | | | | 8502 SW Kansas Ave. Stuart, FL 34997 ### **ELECTRONIC DOCUMENT ISSUE & ACKNOWLEDGEMENT** | Company | Contact Name | | Email | |--|-------------------------------------|-------|-----------------------------| | Client and/or Client Representative(s) | | | | | Received/Approved by: | | Date: | | | BP-GCRO | Joyce Miley | | joyce.miley@bp.com | | Contractors / Trustees | | | | | Received/Approved by: | | Date: | | | NOAA | Cynthia Cooksey | | cynthia.cooksey@noaa.gov | | Received/Approved by: | | Date: | | | Exponent | Ken Cerreto | | kcerreto@exponent.com | | Received/Approved by: | | Date: | | | Integral Consulting Inc. | Gene Revelas | | grevelas@integral-corp.com | | Received/Approved by: | | Date: | | | Cardno ENTRIX Inc. | Darcy Metzler | | darcy.metzler@cardno.com | | Received/Approved by: | | Date: | | | Adriatic Marine, Inc | Joseph Allen | | irish@adriaticmarinellc.com | | CSA Ocean Sciences Inc. | | | | | Received/Approved by: | | Date: | | | CSA (for distribution) | Fred Ayer | | fayer@conshelf.com | | Received/Approved by: | | Date: | | | CSA (for field implementation) | Kim Johnson
Project Safety Offic | | kjohnson@conshelf.com | Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 ### **TABLE OF CONTENTS** | | | Page | |-----|---|------| | LIS | OF TABLES | 4 | | LIS | OF FIGURES | 4 | | 1 በ | INTRODUCTION | 5 | | 1.0 | 1.1 Safety Objectives | | | | 1.2 Stop Work Authority and Responsibility | | | | 1.3 Scope of Work | | | | 1.4 Contact Information | | | 20 | EMERGENCY PREPAREDNESS | 8 | | | 2.1 Emergency Preparedness | | | | 2.2 Emergency Drills | | | | 2.3 Environmental Emergencies | | | | 2.4 Fire Emergencies | | | | 2.5 Illness or Injury to Personnel | | | | 2.6 First Aid | 10 | | | 2.7 Medical Treatment Beyond First Aid | 11 | | | 2.8 MedEvac | 11 | | 3.0 | CSA HSSE POLICY VARIANCES | 13 | | | 3.1 Short Service Employee Policy | 13 | | 4.0 | DOCUMENTATION | 14 | | | 4.1 Health, Safety, Security, and Environmental Documentation | 14 | | 5.0 | HAZARD IDENTIFICATION | 15 | | | 5.1 General | 15 | | | 5.2 Hazard Identification | 15 | | | 5.3 Job Safety Analysis | 15 | | | 5.4 Hazard Mitigations, Safe Work Practices, and Policies | 16 | | APF | ENDICES | | | | Appendix A: Acknowledgement | | | | Appendix B: BP Facility Data Cards | | | | Appendix C: Preliminary Hazard Identification and Risk Rating | | | | Appendix D: Personal Protective Equipment Matrix | D-1 | ### **LIST OF TABLES** | Table | | Page | |-------|--|------| | 1 | Contact Information for CSA and Vessel Personnel | 7 | | 2 | Illness or Injury Procedure | 9 | | 3 | Emergency Contact Information | 9 | | 4 | MedEvac Options | 12 | ### **LIST OF FIGURES** | Figure | | Page | |--------|--------------|------| | 1 | Location Map | 6 | ### 1.0 INTRODUCTION CSA Ocean Sciences Inc. (CSA) has been retained by BP Gulf Coast Restoration Organization (BP-GCRO) to provide Natural Resources Damage Assessment (NRDA) services related to the 2010 Deepwater Horizon Oil Spill that occurred in Mississippi Canyon lease block 252 (MC-252) in the Gulf of Mexico. CSA's fieldwork, inclusive of CSA subcontractors, shall be performed in accordance with this Project-Specific Health and Safety Plan (HASP), and following industry-standard safe work practices. CSA's project Operations Manager and project Safety Officer shall be responsible for ensuring and documenting project safety compliance. An acknowledgement form is included in **Appendix A** to document that all field personnel shall have received a pre-cruise safety briefing and vessel orientation, shall have had an opportunity to review the contents of this HASP, and shall comply with all vessel safety rules and this Project-Specific HASP. ### 1.1 Safety Objectives CSA's Health, Safety, Security, and Environmental (HSSE) goals are to prevent all injuries and illnesses, to ensure worker and equipment safety and security, and to cause no harm to the environment. CSA's HSSE policies are intended to create and maintain a safe working environment for all employees, subcontractors, and on-site personnel and to protect facilities, equipment, materials, and the environment from damage. CSA expects each employee and project team member to actively support and implement the HSSE policies and procedures outlined in the
Project-Specific HASP, as well as any other applicable CSA policies and procedures, whether or not they are explicitly included in this HASP. All CSA employees and project team members are responsible for HSSE compliance. ### 1.2 Stop Work Authority and Responsibility All project personnel, including subcontractors, client representatives, and trustees have Stop Work Authority and Responsibility, and field activities are to be suspended if the safety of personnel cannot be ensured. ### 1.3 Scope of Work The scope of work includes the collection of sediment samples using a multicorer in accordance with the 2014 Addendum to the Deepwater Sediment Sampling to Assess Potential Post-Spill Benthic Impacts from the Deepwater Horizon Oil Spill. Sediment sampling shall be conducted during two cruise legs (Leg 1 and Leg 2) from the supply vessel M/V *Irish*, which has been chartered by CSA through Adriatic Marine, LLC. Sediment cruise participants include representatives of multiple subcontractors, client representative(s), and trustees. The scope of work for the 2014 sediment cruise includes approximately 129 sampling stations. Operations are to be conducted 24 hours per day, with personnel to work 12-hour shifts, with 12 hours rest between shifts. Based on the sample production rate experienced during prior (2011) surveys, it is estimated that the work will be completed during two cruise legs lasting approximately 13 days for Leg 1, and approximately 14 days for Leg 2, including transit time. The project is to be completed during May and June 2014, and the general location for both legs of the project is shown in **Figure 1**. Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 Figure 1. Location Map. Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 ### 1.4 **Contact Information** Contact information for CSA project personnel, the project vessel, and vessel personnel is included in Table 1. Table 1. Contact Information for CSA and Vessel Personnel. | CSA Contact Information | | | | | |---|----------------------------|---|--|--| | Position | Name | Email/Phone Number | | | | CSA Project Managers | Fred Ayer / Bob Mulcahy | fayer@conshelf.com
407-408-3154
rmulcahy@conshelf.com | | | | CSA Project Coordinator | Eddie Hughes | ehughes@conshelf.com
813-335-0811 | | | | CSA Operations Director | Frank Johnson | fjohnson@conshelf.com
561-309-9048 | | | | CSA HSSE Director | Lynwood Powell | lpowell@conshelf.com
561-676-5814 | | | | CSA Project Safety Officer | Kim Johnson | kjohnson@conshelf.com
504-214-7136 | | | | | Vessel Contact Information | n | | | | Navigation Desk | (All Personnel) | 985-276-9136 | | | | Science Desk | (All Personnel) | 985-277-9012 | | | | Bridge | Captain | 985-413-6792 | | | | Satellite 1 | (All Personnel) | 985-346-5121 | | | | Satellite 2 | (All Personnel) | 985-346-5122 | | | | Position | Name/Operator | Email/Phone Number | | | | Adriatic Marine
Executive Vice President | Stuart Faucheux | stuart@adriaticmarinellc.com
985-258-0044 | | | | Adriatic Marine
Vice President, QHSE/HR | Barrett Grabert | barrett@adriaticmarinellc.com
985-278-2797 | | | | Adriatic Marine
Captain | Joseph Allen | irish@adriaticmarinellc.com | | | | Adriatic Marine
Captain | Frederick Randle | irish@adriaticmarinellc.com | | | | Adriatic Marine
Captain | Sammy Smolcich | irish@adriaticmarinellc.com | | | ### 2.0 EMERGENCY PREPAREDNESS ### 2.1 Emergency Preparedness The project vessel is equipped with first aid kits, eye wash, fire extinguishers, an Automated External Defibrillator (AED), throwable life rings, life rafts, and U.S. Coast Guard-compliant Type I Personal Flotation Devices (PFDs) at a ratio of 150% to 200% of the number of personnel on board the vessel. Type I PFDs are located in sleeping berths (one for each person), and additional Type I PFDs are located throughout the vessel in areas where personnel are likely to be conducting work. All CSA field personnel and vessel crew are trained and certified in First Aid and Cardiopulmonary Resuscitation (CPR), and CSA personnel are further trained in AED use and oxygen administration. The ship's personnel are trained in fire extinguisher use and fire response, and CSA personnel are trained in fire extinguisher use. ### 2.2 Emergency Drills The vessel shall conduct emergency drills on a weekly basis. Emergency drills may include fire, man overboard, abandon ship, environmental/spill, or medical emergency. All shipboard personnel are required to participate in all ship drills, under the direction of the vessel Captain. Vessel passengers shall familiarize themselves with the location of the safety equipment listed in **Section 2.1**. ### 2.3 Environmental Emergencies In the event of an environmental emergency (e.g., chemical, oil, fuel spill), the vessel's Captain and crew will direct the environmental response, and vessel passengers are to follow the instructions of the Captain and crew. In the event of an environmental emergency, CSA's Safety Officer shall make verbal notification to CSA's HSSE Department as soon as possible. CSA's Safety Officer shall investigate the environmental incident and complete a written Initial HSSE Incident Report form, to be submitted directly and only to CSA's HSSE Department under strict confidentiality. Incident reports are to be submitted as soon as possible, and in all cases, within 24 hours after the incident. ### 2.4 Fire Emergencies In the event of a fire emergency, the vessel's Captain and crew will direct the fire response, and vessel passengers are to follow the instructions of the Captain and crew. In the event of a fire emergency, CSA's Safety Officer shall make verbal notification to CSA's HSSE Department as soon as possible. CSA's Safety Officer shall investigate the fire incident and complete a written Initial HSSE Incident Report form, to be submitted directly and only to CSA's HSSE Department under strict confidentiality. Incident reports are to be submitted as soon as possible, and in all cases, within 24 hours after the incident. Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN ### 2.5 Illness or Injury to Personnel In the event of an illness or injury to any project personnel, regardless of severity, and including all subcontractors, client representatives, and trustees, follow the procedure outlined in **Table 2**. Table 2. Illness or Injury Procedure. | Illness or Injury Procedure | | | | |-----------------------------|---|--|--| | 1 | Treat/Stabilize the Patient; mitigate safety hazards; notify Captain and CSA Project Safety Officer. | | | | 2 | CSA Project Safety Officer to notify the Injured Party's company HSSE Manager immediately for Case Management instructions (Table 3). | | | | 3 | Determine (in consultation with Injured Party's HSSE/Case Manager) if MedEvac will be necessary. If so, Captain to initiate MedEvac. | | | | 4 | CSA Project Safety Officer to notify CSA HSSE Department immediately in the event of MedEvac, or as soon as possible for non-MedEvac injuries and incidents. | | | | 5 | CSA Project Safety Officer to investigate incident and complete <i>Initial HSSE Incident Report</i> form. Incident Report to be submitted directly <i>and only to</i> CSA HSSE Department under strict confidentiality <i>as soon as possible</i> . | | | In the event of an illness or injury to any worker, CSA's Safety Officer shall make verbal notification to CSA's HSSE Department as soon as possible. CSA's Safety Officer shall investigate the medical incident and complete a written Initial HSSE Incident Report form, to be submitted directly and only to CSA's HSSE Department under strict confidentiality. Incident reports are to be submitted as soon as possible, and in all cases, within 24 hours after the incident. For all illnesses and injuries, the CSA Project Safety Officer shall contact the Injured Party's HSSE Manager (Table 3) for Case Management. Table 3. Emergency Contact Information. | Contractor/Subcontractor Emergency Contact Information | | | | | |--|---|---|--|--| | Company/Organization | HSSE Manager or Case Manager | Phone/Email | | | | NOAA | Katie Fedeli, Supervisor
DWH NRDA Field Operations | 504-303-2086 | | | | Cardno-ENTRIX | CoreHealth | 855-227-3661 | | | | Exponent | Kevin Reichelderfer Director, Quality and EHS Christina Meddings EHS Specialist | 650-823-3031
kreichelderfer@exponent.com
267-252-3924
cmeddings@exponent.com | | | | Integral Consulting | Eron Dodak
Corporate Health and Safety Manager | 503-407-2933
edodak@integral-corp.com | | | | CSA – primary contact | Woody Powell, HSSE Director | 561-676-5814
lpowell@conshelf.com | | | | CSA – secondary contact | Kim Johnson, HSSE Manager | 504-214-7136
kjohnson@conshelf.com | | | ### 2.6 First Aid In the event that First Aid is required, it is preferable that an injured or ill worker administer First Aid to themselves, to reduce the potential for exposure of other workers to blood borne pathogens. If the injured or ill worker is unable to self-administer First Aid, any on-site personnel who are trained in First Aid may assist or administer First Aid to the injured or ill worker. **First Aid** is defined as: Any one-time treatment and subsequent observation of minor scratches, cuts, burns, splinters, and so forth that do not ordinarily require additional
medical care. Such treatment and observation are considered first aid even when provided by a physician or registered professional person. The U.S. Occupational Safety and Health Administration (OSHA) further defines First Aid as: - using a non-prescription medication at non-prescription strength (for medications available in both prescription and non-prescription form, a recommendation by a physician or other licensed health care professional to use a non-prescription medication at prescription strength is considered medical treatment for recordkeeping purposes); - administering tetanus immunizations (other immunizations, such as Hepatitis B vaccine or rabies vaccine, are considered medical treatment); - cleaning, flushing, or soaking wounds on the surface of the skin; - using wound coverings such as bandages, Band-Aids[™], gauze pads, etc.; or using butterfly bandages or Steri-Strips[™] (other wound closing devices such as sutures, staples, etc., are considered medical treatment); - using hot or cold therapy; - using any non-rigid means of support, such as elastic bandages, wraps, non-rigid back belts, etc. (devices with rigid stays or other systems designed to immobilize parts of the body are considered medical treatment for recordkeeping purposes); - using temporary immobilization devices while transporting an accident victim (e.g., splints, slings, neck collars, back boards, etc.); - drilling of a fingernail or toenail to relieve pressure, or draining fluid from a blister; - using eye patches; - removing foreign bodies from the eye using only irrigation or a cotton swab; - removing splinters or foreign material from areas other than the eye by irrigation, tweezers, cotton swabs, or other simple means; - using finger guards; - using massages (physical therapy or chiropractic treatment are considered medical treatment for recordkeeping purposes); and/or - drinking fluids for relief of heat stress. If medical treatment beyond First Aid is required, consult with the Injured Party's HSSE Manager (or Case Manager) as listed in **Table 3** for guidance on potential Medical Evacuation (MedEvac) of the patient for further treatment or evaluation. ### 2.7 Medical Treatment Beyond First Aid **Medical Treatment** is defined as: The medical treatment of injuries or illnesses, beyond First Aid, administered by physicians, registered professional medical personnel (e.g., paramedic or nurse), or lay persons (i.e., non-medical personnel). Medical treatment does not include First Aid treatment, even if the First Aid is provided by a physician or other registered medical professional. If medical treatment beyond First Aid is required, consult with the Injured Party's HSSE Manager (or Case Manager) as listed in **Table 3** for guidance on potential MedEvac of the patient for further treatment or evaluation. Given the distance and time required to obtain medical treatment beyond First Aid, the CSA Safety Officer is to coordinate with the vessel Captain to initiate MedEvac in the event of any of the following imminent danger/medical emergency conditions, or any other condition that is, or could become, life-threatening in the time that it would take for the vessel to return to port: - Excessive bleeding; - Shock: - Airway obstruction; - Critical injury; loss of limb; - Unconsciousness (without regaining consciousness); - Severe allergic reaction; or - Immediate life-sustaining needs. In all cases, the CSA Safety Officer is to ensure that the patient's HSSE Manager or Case Manager has been informed of the patient's condition to allow for appropriate case management. ### 2.8 MedEvac In the event it is determined that a patient is in imminent danger, and that MedEvac of the patient is necessary, the following MedEvac options are available: Option 1: Transport patient directly to nearest available BP-operated platform or production facility using the project vessel or Fast Rescue Craft (FRC). Four BP-operated drilling or production facilities are proximate to the project work area, and each of the four facilities has full Emergency Medical Services (EMS) capabilities, including Paramedic and emergency life-saving medical equipment. The BP-operated facilities are: *Atlantis, Mad Dog, Nakika*, and *Thunder Horse*. Data cards for each of these facilities, including the location, complete contact information, and approach information, are included in **Appendix B**. Initial contact information is included in **Table 4 (Option 1)**. Option 2: Call for helicopter MedEvac, using MedEvac service with full EMS capability. There is no charge for placing a MedEvac helicopter on standby. Typical ready-time for a MedEvac helicopter to make ready to launch is 15 minutes, so it is recommended to put the helicopter on standby while continuing to evaluate and treat the patient on the vessel. Flight time from Fourchon, Louisiana to the work area is approximately 40 to 60 minutes, weather permitting. Three MedEvac services are listed in **Table 4 (Option 2)**. Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 Option 3: Contact the U.S. Coast Guard (USCG) for MedEvac by USCG helicopter or boat. If weather conditions prohibit private/contracted helicopter MedEvac and the patient is considered to be in imminent danger, contact the USCG for guidance. Contact information for three USCG Air Operations Bases is included in **Table 4 (Option 3)**. Option 4: Transport the patient to nearest port of call for shore-based emergency medical response (e.g., local ambulance) using project vessel or FRC. The nearest port-of-call shall be determined in real-time, based on the vessel location, the wind/water conditions at the time, the nature of the medical emergency, the medical facilities available at the ports of choice, and any other pertinent factors. Table 4. MedEvac Options. | Option 1: BP-Operated Facilities in the Work Area | | | | | | |---|--------|--------------------------------|-----------------------------------|---------------------|--| | Lease Block Number | F | Facility Name | | Contact Info | | | | | | VHF Ch. 13 / 73 / 74 | | | | GC 787 A | | Atlantis | Call Sign: WPYW 299 | | | | | | Control Room: 979-235-2222 | | 979-235-2222 / 2223 | | | | | | VHF Ch. 16 / 73 | | | | GC 782 | | Mad Dog | Call Sign: WPYQ 678 | | | | | | - | Control Room: 979-235-2105 | | | | | | | VHF Ch. 72 | | | | MC 474 | Nakika | | Call Sign: WPXVN 955 | | | | | | | Control Room: 979-230-4101 / 4110 | | | | | | | VHF Ch. 16 / 17 | | | | 140 770 | _ | b | Call Sign: WPXF 501 | | | | MC 778 | ' | hunder Horse | Control Room: 979-235-2885 / 2900 | | | | | | | Email: thunderhorseBCO@bp.com | | | | Option 2: Private MedEvac Helicopter | | | | | | | ERA Helicopters* | | Fourchon, LA and Galveston, TX | | 800-655-1414 | | | Acadian Air Ambulance | | Houma, LA and Lafayette, LA | | 877-663-4853 | | | HALOFlight Air Ambulance | | Corpus Christi, TX | | 361-265-0509 | | | Option 3: U.S. Coast Guard | | | | | | | U.S. Coast Guard | | Grand Isle, LA | | 985-787-2136 | | | U.S. Coast Guard | | New Orleans, LA | | 504-846-6161 | | | U.S. Coast Guard | | Galves | ton, TX | 713-678-9057 | | ^{*}ERA is a fully equipped mobile Emergency Room with full Search and Rescue capability. ERA helicopters are able to launch in winds of up to 45 knots and fly in wind speeds up to 65 knots. ERA is capable of flying using visual flight rules (VFR) and instrument flight rules (IFR). ERA helicopters are equipped with dual-hoist capability, which allows for lifting a patient from a vessel or location without the helicopter having to land. The vessel Captain has the ultimate authority and responsibility for personnel safety. Therefore, when deciding which MedEvac method to use, the Captain shall consider all pertinent factors, such as the patient's condition, the time required for each method of MedEvac, the wind/water conditions at the time (and at time of MedEvac), the safety of all other personnel, and any other relevant factors. In all cases of MedEvac, a CSA representative (or designee) shall escort the patient during transport to the emergency medical facility and shall remain with the patient until such time as the patient is either evaluated and released or admitted to a medical facility (hospital). # 3.0 CSA HSSE POLICY VARIANCES # 3.1 Short Service Employee Policy A Short Service Employee (SSE) is a CSA employee or contractor employee with less than 6 months employment with CSA (or the contractor) or less than 6 months experience in a particular job function or job classification. Section 11.3.1 of CSA's HSSE Manual states the following: CSA employees and contractors with less than 6 months employment with CSA or their respective employer, or employees with less than 6 months experience in a new role or position will be monitored and mentored for HSSE awareness and compliance, safe work practices and behaviors, and job competency. CSA contractors must manage their Short-Service Employees according to the requirements of this Policy while working on CSA projects. Short-Service Employees shall be visually identified when performing fieldwork. Visual identification may include the use of a specific colored hardhat, work shirt, work vest, or other visual method of identification. The method used to identify the Short-Service Employee shall be communicated to the client's designated representative at the project location. ## Variance: - CSA's HSSE Department has authorized Adriatic Marine to provide an SSE Captain, based on the Captain's prior work history and experience. - Visual identification of SSE's shall not be required. Based on the conglomerate nature of the project team which is composed of multiple contractors, client representatives, and trustees who are respectively unfamiliar with working with each other, all project contractors/companies/teams are to be considered SSE's with respect to each other. All other
aspects of CSA's Short Service Employee Policy apply. # 4.0 DOCUMENTATION # 4.1 Health, Safety, Security, and Environmental Documentation This following HSSE documentation may be utilized during the project: - Acknowledgement Form (Appendix A) - Next-of-Kin Information - Daily Safety Meetings - Job Safety Analyses - Pre-Incident Log - Management of Change (if necessary) - Incident Report (if necessary) The project Safety Officer shall have copies of all appropriate HSSE documents available for use during fieldwork. ## 5.0 HAZARD IDENTIFICATION ## 5.1 General Hazard Identification and Risk Assessment (HIRA) is the process of identifying foreseeable hazards and assessing risk in order to enable advance planning for the mitigation of risk to a level as low as reasonably practicable (ALARP). Risk is ranked (low, medium, or high) based on the likelihood or probability of an incident occurring combined with the potential severity of consequences of the incident. ## 5.2 Hazard Identification Identified potential hazards associated with project fieldwork include the following, in alphabetical order: - Blood borne pathogens; - Chemical handling/storage/hazard communication; - Cold stress: - Compressed air; - Electrical; - Fatigue and complacency; - Fire prevention/response; - Flammables/combustibles; - Food safety and sanitation; - Hand and power tools; - Heat stress/sun exposure; - · Journey management; - · Ladders; - Lifting operations; - Lightning/severe weather: - · Management of change; - Manual lifting; - · Permit to work; - Personal hygiene; - Personal protective equipment (PPE); - Slips, trips, and falls; - Vessel/on-water hazards; and - Wildlife and insects. A project-specific HIRA is included in **Appendix C**, and shall be referenced for examples of mitigation and safe work practices to be applied to the listed hazards. # 5.3 Job Safety Analysis Task-specific Job Safety Analyses (JSAs) shall be completed prior to conducting work tasks (one per work task per work shift is acceptable) in order to provide additional safety to ensure that risk is mitigated to a level ALARP. Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN # 5.4 Hazard Mitigations, Safe Work Practices, and Policies Below are summary briefs of hazard mitigations, safe work practices, and safety policies applicable to the project. All personnel shall adhere to these safe work practices, mitigations, and policies, in addition to any other safe practices that will ensure that the project is completed in a safe manner with zero accidents, incidents, and injuries. Allergies and Medications: Project personnel shall notify the CSA Safety Officer and the vessel Captain of any known allergies, medications that may cause impairment on the job, and if they carry a prescribed epinephrine auto-injector (Epi-Pen) or other prescription medicines (e.g., insulin, nitroglycerin, blood pressure medication, etc.). The location of the prescription medicines related to potential medical emergency conditions (e.g., diabetes, high/low blood pressure, heart conditions, etc.) should be provided to the CSA Safety Officer and vessel Captain if permission is granted to assist with administering the medication in the event of emergency. <u>Blood Borne Pathogens:</u> In the event of an injury that results in bleeding, practice universal precautions with respect to providing First Aid or medical treatment to others. Chemical Handling / Storage / Hazard Communication: All chemicals are to have a Safety Data Sheet (SDS, formerly Material Safety Data Sheet [MSDS]), which is to be located in a readily accessible location in the area where chemicals are used or stored. Practice safe handling practices, including proper labeling and storage of chemicals, wearing all appropriate PPE (including splash protection), using the smallest necessary size containers, having adequate ventilation during chemical use, preventing spills and waste, closing containers when not in use, and properly disposing of any chemical waste in accordance with all applicable regulations. Maintain a First Aid kit and eye wash in proximity to chemical use. <u>Cold Stress:</u> Cold stress is unlikely during the project. To protect against cold stress, wear rain gear in the event of rain and dress warmly if the temperature drops during rain squalls or unseasonably cold weather. <u>Compressed Air:</u> Ensure that whip-checks are used on compressed air hoses. Visually inspect air hoses daily before use to monitor for excessive wear or weakness in hoses. If worn or weak hoses are found, remove from service immediately and destroy or mark "Do Not Use." Never stand in the line of fire where an air hose could whip if it were to break. Always relieve residual air pressure in hoses upon completion of the task. Do not step on air hoses, to avoid causing unnecessary wear. Do not use compressed air to blow dirt or dust off a person. <u>Designated Smoking Areas:</u> Project personnel shall adhere to designated smoking areas on the vessel and shall dispose of all smoking-related waste in appropriate receptacles (no littering, on or off the vessel). No smoking is allowed anywhere inside the vessel. <u>Drug and Alcohol Policy:</u> CSA's Drug and Alcohol Policy applies to all CSA personnel and CSA subcontractors. No alcohol or illegal drugs are permitted. All project personnel are subject to "for cause" drug and alcohol screening. <u>Electrical Hazards:</u> Ensure all electrical cords, plugs, and outlets are in good condition prior to use. Do not overload electrical outlets. <u>Fatigue and Complacency:</u> Long work hours, particularly under stressful conditions (such as high heat and humidity, or performing hard physical work), and interrupted sleep schedules can Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN lead to fatigue. To combat fatigue, get a minimum of 7 to 8 hours of sleep when not on shift, and take periodic breaks from hard work or hot/humid work during work shifts to allow the body to rest. Vary the type or position of the work in order to reduce the risk of repetitive motion injuries and reduce complacency due to boredom and routine. Adjust work schedules if necessary to allow for fatigue management. To recover from fatigue, a minimum of 8 hours of sleep are needed for a minimum of 3 days in a row. It is each person's responsibility to remain fit for duty, which includes self-management of fatigue and complacency. Supervisors and managers are responsible to monitoring work crews and adjusting the work schedule as necessary to manage fatigue and complacency. <u>Fire Prevention and Response:</u> The vessel crew is responsible for fighting fires on board the vessel. Passengers are responsible for following the directives of the fire response team. <u>Flammables/Combustibles:</u> Only properly trained personnel shall use or work with flammables/combustibles. **<u>Food Safety:</u>** When serving food, use utensils, not your hands. Wash hands prior to eating food or touching serving utensils. <u>Hand and Power Tools:</u> Project personnel shall follow safe work practices regarding the use of hand and power tools, including the completion of a JSA prior to using tools. <u>Heat Stress Management:</u> Project personnel shall practice heat stress management daily, including the following practices: drink plenty of water, avoid or minimize caffeine intake, take rest breaks in a cool location to reduce body temperature, adjust work schedules if possible to avoid the hottest times of the day, wear light-colored lightweight clothing made of natural fibers, wear a sun hat and long-sleeve shirt, if necessary drink low-sugar electrolyte replacement fluids (ERF) at a rate of 1 ERF to every 3 waters, and use the buddy system and monitor each other closely for signs of heat stress. Additional heat stress management techniques include installing temporary shade structures, utilizing misting systems, using a fan or air conditioning if available, and minimizing excessive PPE. Sufficient quantities of water and ERF shall be available in the work area at all times. Accommodations shall be available for field treatment of heat stress. In the event of a heat-related emergency, emergency response procedures should be followed. <u>Journey Management:</u> All project personnel shall follow their respective company's Journey Management policies. <u>Ladders:</u> Only properly trained personnel are to use ladders. Follow safe work practices, including ensuring the ladder is placed at a proper angle (minimum angle 4:1), the ladder feet are stable, a spotter is assigned to hold the ladder, the ladder is visually inspected and is in good condition, tools are raised/lowered in a bucket (or equivalent) or carried on a tool belt not held in hands while climbing, use three points of contact, and if working at heights above 5 feet, use fall protection. <u>Lifting Operations</u>: Prior to conducting lifting operations using A-frames, winches, and tuggers, a JSA shall be completed (one per work shift per task is sufficient). All lifting operations shall follow safe practices, including: maintain lift as low to the vessel deck as possible; keep the load's center of gravity low and stable through proper rigging; reduce swinging loads by utilizing tag lines; for additional leverage and stability, wrap tag lines through fixed shackles or around cleats; never wrap tag lines around a body part; always wear abrasion-resistant gloves when handling tag lines; if the load begins swinging too much; lower Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 the load and wait for it to stabilize before starting the lift again; review hand and/or voice signals with the signalman and the winch/A-frame operator prior to conducting the lift; always notify the vessel Captain prior to conducting any lift (or any work on the back deck) so the Captain can position the vessel appropriately; no unnecessary personnel
in the work area during the lift; stay out of the line of fire of lines under tension (ropes, cables, wires, slings); and never disable machine guarding. Lightning/Severe Weather: Lightning can strike as far as 10 miles from a thunder cloud, and frequently strikes behind a storm cloud. Because of this, lightning can strike even when there is blue sky overhead. Therefore, no work shall be conducted on the back deck of the vessel if lightning is detected within 10 miles of the vessel. The Captain and Operations Managers shall monitor weather radar, weather forecasts, and any other means available (e.g., lightning detector, radio communication with other vessels in the area, etc.) to ensure that work is discontinued if lightning approaches within 10 miles of the vessel. Thunder can be heard up to 8 miles away from a lightning strike. Therefore, if thunder is heard, it indicates lightning is within 10 miles of your position. If thunder is heard, discontinue operations on the back deck immediately. Remain on lightning stand-down with respect to back deck operations until the storm clouds (lightning) are at least 10 miles away or 30 minutes has passed since the last thunder. Indoor work tasks can be completed during lightning stand-down events. The CSA Safety Officer and/or CSA Vessel Manager shall document all lightning stand-downs (and their duration). **Lone Worker Policy:** Project personnel are required to follow the buddy system when working, and in the event of port calls, work and travel in teams of two or more persons at all times. Management of Change: Changes in equipment, materials, systems, procedures, or safety-critical personnel, etc., can introduce safety and project risk. Risk shall be assessed by the appropriate parties (e.g., Captain, CSA Vessel Manager, CSA Safety Officer, CSA Project Manager, Chief Scientist, Client Representative, etc.) prior to making any material changes to the scope of work, safety- or quality-critical equipment, materials, systems, procedures, or safety-critical personnel. The risk assessment shall be documented, including updating the project's hazard identification if appropriate. Any new or increased hazards shall be mitigated to reduce risk to a level ALARP. A Management of Change (MOC) form shall be completed, if appropriate. The MOC shall be authorized by the appropriate level of project/client management (including all relevant parties) and distributed to all affected parties prior to commencing the change. In the event of an emergency change, the MOC shall be documented as soon as possible after the change has been made. <u>Manual Lifting:</u> Use proper lifting techniques when conducting manual lifting, including: proper positioning of the load close to the body; bend at the knees and lift with the legs, not the back; obtain assistance with loads weighing over 25 pounds; use mechanical lifting devices whenever possible; clear the pathway prior to initiating the carry; and never carry the load so high that you cannot see where you are walking. <u>Permit to Work:</u> Work permits are required to complete hot work/welding, energy isolation (lock-out/tag-out), confined space entry, and crane lifts. <u>Personal Hygiene:</u> Communal/close-quarters living requires all personnel to practice good personal hygiene, including frequent hand-washing using soap and/or hand sanitizer, covering one's coughs and sneezes with an elbow or shoulder (not a hand), and cleaning up after oneself after using the restroom, shower, and/or laundry facilities. Personal Protective Equipment (PPE): PPE shall be required as listed in the project-specific PPE Matrix, included in Appendix D. Project personnel shall wear appropriate and professional work clothing, including long pants, appropriate footwear, shirts with sleeves (no tank tops), safety glasses, and head covering that provides protection from sun while working. Full PPE is required at all times while on the back deck of vessel. All PFDs shall be properly worn, and fully zipped and clipped while in use. Improperly worn or improperly sized PFDs are insufficient protection of your life. Type I PFDs are to include whistle and safety light. Additional task-specific PPE may be required, as listed in the PPE Matrix. <u>Pre-Incident and Incident Reporting:</u> All incidents and pre-incidents (unsafe conditions, unsafe acts, and near misses) are to be reported to the CSA Safety Officer and vessel Captain immediately. Incidents and pre-incidents shall be mitigated, documented, and investigated in accordance with CSA policy. Failure to report incidents and pre-incidents is a serious violation of this HASP. Slips, Trips, and Falls: Slips, trips, and falls are extremely common hazards on vessels. It is critical that all personnel maintain extreme vigilance in watching out for and mitigating all slip, trip, and fall hazards. The best mitigation is to eliminate the hazard entirely (e.g., pick up and properly stow a broom that was left on the floor). If the hazard cannot be eliminated, install a barrier or barricade to prevent people from encountering the hazard. If barricades/barriers are not possible, then mark or flag the hazard with caution tape, bright yellow paint, or other means of warning personnel of the hazard. Always be aware of your surroundings and watch where you are walking. Use three points of contact (two hands and one foot, or two feet and one hand) for stability when walking. Pick up your feet higher than usual as you walk, due to the uneven surfaces of the boat deck/floors. In all cases, if you see a hazard, attempt to mitigate the hazard immediately. If you cannot personally mitigate the hazard, report it immediately to your supervisor, to the Operations Manager, or to the Captain, to be mitigated as quickly as possible. <u>Sunscreen:</u> Project personnel should utilize sunscreen for protection against sunburn, even if the sky is overcast. A sun protection factor (SPF) of 20 or greater is recommended. Check the expiration date of sunscreen prior to use, and if expired, discard and replace. <u>Vessel/On Water Hazards:</u> Use three points of contact at all times when standing/walking throughout the vessel (e.g., two hands and one foot, or two feet and one hand). Hold handrails and guardrails when walking up or down stairs. Only one person on a stairway at a time. Walk, don't run. Wear traction-soled shoes as floors/decks are often slippery. Keep egress routes clear of trip hazards and obstructions. Do not block safety equipment or life-saving appliances. Stow and secure all gear to avoid shifting gear during rough water. If prone to seasickness, take anti-seasickness medication several hours prior to encountering rough water. If seasick, watch the horizon (do not look down at the water), get outside or otherwise breathe fresh air, eat light foods. <u>Waste Management and Recycling:</u> Project personnel shall strive to minimize generation of project-related household hazardous waste and shall recycle when possible. CSA shall dispose/recycle all project-related household waste in accordance with applicable local laws and regulations. Wildlife Avoidance: The project and the vessel are to avoid all contact with wildlife, including but not limited to marine mammals, birds, sea turtles, rodents, snakes, and insects. Workers may encounter threatened, endangered, or dangerous wildlife while conducting work on the project. # **APPENDICES** # **APPENDIX A** Acknowledgement # **ACKNOWLEDGEMENT** My signature below acknowledges: - 1. I have attended a Pre-Cruise Safety Briefing, including vessel safety orientation. - 2. A copy of the Project-Specific Health and Safety Plan has been made available for my review. - 3. I agree to follow the safety rules of the vessel and the Project-Specific Health and Safety Plan. | Clearly Print Name | Signature | Date | |--------------------|-----------|------------| | 1. | | | | 2. | | | | 3. | | | | 4. | | | | 5. | | | | 6. | | | | 7. | | | | 8. | | | | 9. | | | | 10. | | | | 11. | | | | 12. | | | | 13. | | | | 14. | | | | <u>15.</u> | | | | 16. | | | | 17. | | | | 18. | | | | 19. | | | | 20. | | | | 1114 | | 07.14004.4 | Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 A-2 # **APPENDIX B** BP Facility Data Cards # Data Card - Atlantis The Vessel Master, Mates and relevant Atlantis Personnel must read and understand the applicable sections in BP's GoM 500-m Zone Practice Doc# 2057-T2-OP-PR-006 and the associated field specific documents. . 13 | Communications | | | |--|---|--| | Phone Number:
Control Room
OIM | (979) 235-2222 / 2223
(979) 235-2201 | | | VHF Channels:
Control Room:
FCL Call sign:
PMQRS Call sign: | VHF Ch 16 Int.
VHF Ch 13 / 73 / 74 USA
WPYW 299
WQET 532 | | | Block | GC787A | | | Water depth: 7,100-ft | Max POB: 100 Escape Ladders located at NW & SE legs | | | Hour prior to arrival in the field, the attend
vessel should contact control room on VHF
or 16. | _ | |---|---| | 01 10. | | Arrival Attending Vessel Master is to ensure that the point of arrival approach takes them clear of facility. At no time should the vessel steer directly toward the facility. On arrival at any installation, contact the Control Room for authorization to enter the 500-meter safety zone. Comment: Cannot tie off to facility # Pre-Entry Check to be completed prior to entry into the 500-meter zone Attending vessel is to perform their own company specified Field Arrival / 500-m entry check list in addition to the BP entry checklist found in 2057-T2-OP-FM-002. Signed check lists are to be kept for 6-months or the duration of the project. | Crane Details | | | |----------------------|----------------------
-----------------------| | Crane
Location | Fast Line
SWL (t) | Main Block
SWL (t) | | West | 15 | 60 | | East | 15 | 60 | | Power Gen.
Module | 15 | 60 | | Bulk Details | | | |--------------|---------------------|-----------| | Material: | Connection
Size: | Location: | | Diesel | 4" Todomatic | E and W | | Water | 4" Todomatic | E and W | | Methanol | 4" Todomatic | E and W | - •Confirm vessel is able to work in prevailing weather - . Confirm there is adequate lighting - •Ensure pump rates are agreed prior to transfer - Transfer is to commence at slow rate until line integrity is proven # Vessel Approach Attending vessel should approach from the **South** and not approach the facility from a constant bearing (bow or stern) to an area of potential exposed riser (indicated in purple). The attending vessel should give preference for approach and working the leeward side of the facility such that if the attending vessel were to lose position, it would be in a driftoff situation. If the loading zone is located within a restricted approach zone, the attending vessel should give preference to being positioned such that the angle of the bow or stern does not enter between the columns or potentially come in contact with risers or hull piping in the event of a position loss. The Restricted Approach Areas extend out to the 250-meter mark. # Particular Marine Hazards - West, North and East side of Atlantis has restricted approach area - West loading area has potential risk for dropped object - Launching of the FRC within the 500meter zone is not allowed without OIM permission, except in an emergency. All vessels operating near or in conjunction with a BP Facility should be aware of marine pollution rules and regulations # Data Card – Mad Dog The Vessel Master , Mates and relevant Mad Dog Personnel must read and understand the applicable sections in BP's GoM 500-m Zone Practice Doc# 2057-T2-OP-PR-006 and the associated field specific documents. | Communications | | | |--|---|--| | Phone Number:
Main Control Room
OIM | (979) 235-2105
(979) 235-2110 | | | VHF Channels:
Control Room:
Call sign: | VHF Ch 16 / 73
WPYQ 678 | | | Block | GC 782 | | | Water depth: 4,500 ft | Max POB: 162 Escape Ladders located at NE & NW side | | | Arrival | | | |--|----|--| | 1 Hour prior to arrival in the field, the attending vessel should contact the control room on VHF C 16 or VHF Ch. 73, | ገ. | | | Attending Vessel Master is to ensure that the poi
of arrival approach takes them clear of facility. At
no time should the vessel steer directly toward th
facility. | | | | On arrival at any installation, contact the Control Room for authorization to enter the 500-meter safety zone. | | | | Comment: Cannot tie off to facility. | | | Pre-Entry Check to be completed prior to entry into the 500-meter zone Attending vessel is to perform their own company specified Field Arrival / 500-m entry check list in addition to the BP entry checklist found in 2057-T2-OP-FM-002. Signed checklists are to be kept for 6-months or the duration of the project. | Crane Details | | | |-------------------|------------------------|-------------------------| | Crane
Location | Fast Line
SWL (lbs) | Main Block
SWL (lbs) | | West | 30,560 | 123,240 | | East | 30,000 | 123,240 | | Bulk Details | | | | |---------------------|---------------------|---------------|--| | Material: | Connection
Size: | Location: | | | Diesel | 4" Todomatic | East | | | Pot Water | 4" Cam lock | East | | | Drill Water | 4" Cam Lock | East | | | Base Oil | 4" Todomatic | East | | | SBM | 4" Todomatic | East and West | | | Barite | 6" Cam lock | East | | | Cement | 6" Cam lock | East | | | Brine | 4" Todomatic | West | | | Water base | 4" Todomatic | West | | - Confirm vessel is able to work in prevailing weather - Confirm there is adequate lighting - •Ensure pump rates are agreed prior to transfer - •Transfer is to commence at slow rate until line integrity is proven # Vessel Approach Attending vessel should not approach the facility from a constant bearing (bow or stern). The attending vessel should give preference for approach and working the leeward side of the facility such that if the attending vessel were to lose position, it would be in a drift-off situation. # Particular Marine Hazards Launching of the FRC within the 500 meter zone is not allowed without OIM permission, except in an emergency. All vessels operating near or in conjunction with a BP Facility should be aware of marine pollution rules and regulations. # **Data Card - Nakika** The Vessel Master, Mates and relevant Nakika Personnel must read and understand the applicable sections in BP's GoM 500-m Zone Practice Doc# 2057-T2-OP-PR-006 and the associated field specific documents. | Communications | | | |---|--|--| | Phone Number:
Control Room
OIM | (979) 230-4101 / 4110
(979) 230-4124 | | | VHF Channels:
Control Room:
Call sign:
BP Radio: | VHF Ch 16 Int.
VHF Ch 72 USA
Platform Radios Ch. 6 &
7
WPXVN 955
Talk 3 | | | Block | MC474 | | | Water depth: 6,350 ft | Max POB: 99 All four columns have egress ladders | | | | Arrival | |---|--| | • | 1 Hour prior to arrival in the field, the attending vessel should contact control room on VHF Ch.16 or VHF Ch. 72. | | | Attending Vessel Master is to ensure that the point of arrival approach takes them clear of facility. At no time should the vessel steer directly toward the facility. | | | On arrival at any installation, contact the Control | On arrival at any installation, contact the Contro Room for authorization to enter the 500-meter safety zone. Comment: Cannot tie off to facility # Pre-Entry Check to be completed prior to entry into the 500-meter zone Attending vessel is to perform their own company specified Field Arrival / 500-m entry checklist in addition to the BP entry checklist found in 2057-T2-OP-FM-002. Signed checklists to be kept for 6-months or the duration of the project. | Crane Details | | | |-------------------|------------------------|-------------------------| | Crane
Location | Fast Line
SWL (lbs) | Main Block
SWL (lbs) | | West 35,600 13 | | 132,520 | | East | 35,600 | 132,520 | | Bulk Details | | | | | | |--------------|---------------------|-----------|--|--|--| | Material: | Connection
Size: | Location: | | | | | Diesel | 3" Todomatic | E and W | | | | | Water | 3" Cam lock | E and W | | | | | Methanol | 3" Todomatic | E and W | | | | - •Confirm vessel is able to work in prevailing - •Confirm there is adequate lighting - •Ensure pump rates are agreed prior to transfer - •Transfer is to commence at slow rate until line integrity is proven # Vessel Approach Attending vessel should not approach the facility from a constant bearing (bow or stern) to an area of potential exposed riser (indicated in purple). The attending vessel should give preference for approach and working the leeward side of the facility, such that if the attending vessel were to lose position, it would be in a drift-off situation. If the loading zone is located within a restricted approach zone, the attending vessel should give preference to being positioned such that the angle of the bow or stern does not enter between the columns, or potentially come in contact with risers or hull piping in the event of a position loss. The Restricted Approach Areas extend out to the 250-meter mark. ## Particular Marine Hazards - West and East side of Nakika has restricted approach areas - East side loading zone has potential risk for dropped object - Launching of the FRC within the 500meter zone is not allowed without OIM permission, except in an emergency. All vessels operating near or in conjunction with a BP Facility should be aware of marine pollution rules and regulations # Data Card – Thunder Horse bp The Vessel Master, Mates and relevant Thunder Horse personnel must read and understand the applicable sections in BP's GoM 500-m zone practice Doc# 2057-T2-OP-PR-006 and the associated field specific documents. | Communications | | | | | | | |---|---|--|--|--|--|--| | Phone Number:
Main Control Room
OIM | (979) 235-2885 / -2900
(979) 235-2860 | | | | | | | Email Address:
BCO | ThunderhorseBCO@bp.com | | | | | | | VHF Channels:
Control Room:
Call sign:
BP Radio: | VHF Ch 16 / 17
WPXF 501
Ch 4 | | | | | | | Block | MC 778 | | | | | | | Water depth:
6,230 ft | Max POB: 298 Escape Ladders located at NW & SE legs | | | | | | # Pre-Entry Check to be completed prior to entry into the 500-meter zone Attending vessel is to perform their own company specified Field Arrival / 500-m entry checklist in addition to the BP entry checklist found in 2057-T2-OP-FM-002. Signed checklists to be kept for 6-months or the duration of the project. | Crane Details | | | | | | | |----------------|----------------------|-----------------------|--|--|--|--| | Crane Location | Fast Line
SWL (t) | Main Block
SWL (t) | | | | | | Starboard fwd | 20 | 80 | | | | | | Port fwd | 20 | 80 | | | | | | Starboard aft | 15 | 62 | | | | | | Port fwd | 15 | 62 | | | | | ### Arrival 1 Hour prior to arrival in the field, the attending vessel should contact control room on VHF Ch. 16 or 17. Attending Vessel Master is to ensure that the point
of arrival approach takes them clear of facility. At no time should the vessel steer directly toward the facility. On arrival at any installation, contact the Control Room for authorization to enter the 500-meter safety zone. Email completed 500m check list to BCO at ThunderhorseBCO@bp.com. **Comment:** Cannot tie off to facility Reference to 2057-T2-MA-PN-0001 - MAP for GOM Facilities with Exposed Risers - North side approaches from a constant bearing should be prohibited. - Starboard (West) side Approaches should be limited. | Bulk Details | | | | | | | |---|-------------------------|-----------------|--|--|--|--| | Material: | Location: | | | | | | | Diesel | 4" Todomatic | Port/Starboard | | | | | | Water | 3" Todomatic | Port/ Starboard | | | | | | Methanol | 4" Todomatic | Port/ Starboard | | | | | | Base Oil | 4" Todomatic
4" line | Port/ Starboard | | | | | | SBM | 4" Todomatic | Port/ Starboard | | | | | | Barite | 6" Cam lock | Port/ Starboard | | | | | | Cement | 6" Cam lock | Port/ Starboard | | | | | | Brine | 6" line/4"
Todomatic | Port/ Starboard | | | | | | • Confirm was also able to want in massailing | | | | | | | - Confirm vessel is able to work in prevailing weather - Confirm there is adequate lighting - •Ensure pump rates are agreed prior to transfer - Transfer is to commence at slow rate until line integrity is proven Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 B-8 # **Vessel Approach** Attending vessel shall not approach the facility from the **North** or with a constant bearing (bow or stern) to an area of potential exposed riser (indicated in purple). The attending vessel should give preference for approach and working the leeward side of the facility, such that if the attending vessel were to lose position, it would be in a drift-off situation. If the loading zone is located within a restricted approach zone, the attending vessel should give preference to being positioned such that the angle of the bow or stern does not enter between the columns, or potentially come in contact with, risers or hull piping in the event of a position loss. The Restricted Approach Areas extend out to the 250meter mark. # Particular Marine Hazards - •North side of Thunder Horse restricted approach area - •West side of Thunder Horse environmental dependant - •Starboard (West) side loading area has restricted approaches - •Launching of the FRC within the 500meter zone is not allowed without OIM permission, except in an emergency. All vessels operating near or in conjunction with a BP Facility should be aware of marine pollution rules and regulations. | APPENDIX C | |---| | Preliminary Hazard Identification and Risk Rating | # HAZARD IDENTIFICATION AND RISK ASSESSMENT The likelihood or probability of an incident occurring is classified and rated on a scale of 1 to 5, as illustrated in the following table. | | PROBABILITY OF OCCURRENCE | | | | | | | | |------|---------------------------|--|--|--|--|--|--|--| | Rate | Degree | Description | | | | | | | | 1 | IMPROBABLE | So unlikely that occurrence may not be experienced | | | | | | | | 2 | REMOTE | Unlikely but possible to occur during project | | | | | | | | 3 | OCCASIONAL | Likely to occur sometime during project | | | | | | | | 4 | PROBABLE | Will occur several times during project | | | | | | | | 5 | FREQUENT | Likely to occur frequently | | | | | | | Severity of consequence is classified and rated on a scale of 1 to 5, as illustrated in the following table. | | | | SEVERITY OF CONSEQUENCE | |------|--------------|-------------|---| | Rate | Degree | Category | Example Descriptions for Each Category | | | Щ | Human | Negligible injury or health implications, no absence from work | | 1 | NEGLIGIBLE | Property | Negligible loss of function/production with no damage to equipment | | ' | :GLI | Environment | No damage to environment | | | 뿐 | Reputation | No impact | | | ~ | Human | Minor injury requiring first aid treatment or headache, nausea, dizziness, mild rashes | | 2 | MINOR | Property | Damage to equipment requiring minor remedial repair, loss of production | | | M | Environment | Minor impact to the environment | | | | Reputation | Local impact | | | | Human | Event leading to a lost time incident or persistent dermatitis, acne, or asthma | | 3 | CRITICAL | Property | Localized damage to equipment requiring extensive repair, significant loss of function/production | | | CRI' | Environment | Moderate pollution incurring some restitution costs | | | | Reputation | Limited national impact | | | | Human | Involving a single death or severe injury , poisoning, sensitization, or dangerous infection | | 4 | MAJOR | Property | Damage to equipment resulting in production shutdown and significant production loss | | | MA | Environment | Severe pollution with short-term localized implications incurring significant restitution costs | | | | Reputation | Extensive national impact | | | <u>2</u> | Human | Multiple deaths, lung diseases, permanent debility, or fatality | | | НЫС | Property | Massive equipment damage | | 5 | TR(| Environment | Major pollution with long-term implication, very high restitution costs | | | CATASTROPHIC | Reputation | International impact/negative exposure | The numeric product of the probability rating and the severity rating for each potential incident results in a quantitative and qualitative risk rating, as outlined in the table below. | | | | | S = SEV | VERITY OF CONSE | EQUENCE | | |---------------------------|------------|---|------------|--------------|-----------------|--------------|--------------| | | | | 1 | 2 | 3 | 4 | 5 | | | | | NEGLIGIBLE | MINOR | CRITICAL | MAJOR | CATASTROPHIC | | | IMPROBABLE | 1 | 1
Low | 2
Low | 3
Low | 4
Low | 5
Medium | | URRENCE | REMOTE | 2 | 2
Low | 4
Low | 6
Low | 8
Medium | 10
Medium | | PROBABILITY OF OCCURRENCE | OCCASIONAL | 3 | 3
Low | 6
Low | 9
Medium | 12
Medium | 15
High | | P = PROBA | PROBABLE | 4 | 4
Low | 8
Medium | 12
Medium | 16
High | 20
High | | | FREQUENT | 5 | 5
Low | 10
Medium | 15
High | 20
High | 25
High | Project-specific hazards and planned mitigations are illustrated in the following table: "Preliminary Hazard Identification / Risk Assessment." | PRELIMINARY HAZARD IDENTIFICATION / RISK ASSESSMENT | | | | | | | | | |--|---|----------|--|------------|--|---|-----------|--------| | Hazard | card Consequences/Risk Severity Mitigations/Control Measures L | | Likelihood Risk
Rating | | Additional
Mitigations/Control Measures | Responsibility | Status | | | Boarding/loading
vessel | Slips, trips, falls, injuries, damage to or loss of equipment | Minor | Designated boarding/loading areas and procedures, first aid, clear work procedures, lifting technique. | Occasional | Low | Review procedures in daily safety meeting prior to activity | n/a | Closed | | Navigation and positioning control | Wrong locations, work delays, impact to work productivity | Critical | Obtain latest nautical charts, set
up and check CSA vessel GPS
navigation during mobilization,
prepare pre-plots, provide
accurate locations, provide
coordinates in a digital exchange
file | Remote | Low | Confirm accuracy of coordinates through backup GPS | Navigator | Closed | | Deployment/handling
of study equipment | Pinching injury,
impact/crushing injury,
entanglement, man
overboard | Critical | Worker training, established procedures, work gloves, HSSE briefing | Remote | Low | Review procedures in daily safety meeting and JSA prior to activity | n/a | Closed | | Man overboard | Loss of personnel, fatality | Major | PFDs, work deck rules, safety chain, man overboard procedures | Improbable | Low | Review procedures in daily safety meeting prior to activity | n/a | Closed | | General health and
safety (offshore/on
water) | Heat/cold-related illness,
allergic reactions, food-
related illness, minor
injuries | Minor | Adequate drinking water available, sunscreen, light clothing, clear decks, designated work areas, clear work procedures, first aid | Remote | Low | Review during HSSE induction and daily safety meeting prior to activities | n/a | Closed | | Minor spillage of
fuels, oils, and
lubricants (under 5
gallons) | Environmental
degradation, regulatory
fines, damage to
reputation | Minor | Secondary containment,
refueling on land or in port only,
adequate capacity for full-day
operations, no equipment
maintenance/refueling during
rough seas | Improbable | Low | Review procedures in daily safety meeting and JSA prior to activity | n/a | Closed | | Major spillage of
fuels, oils, and
lubricants
(over 5 gallons) | Environmental
degradation, regulatory
fines, damage to
reputation | Critical | As above; seek safe haven during high seas | Improbable | Low | Review procedures in daily safety meeting and JSA prior to activity | n/a | Closed | | Road/driving
accidents | Collisions, damage to vehicles or equipment, injury | Major | Use of licensed and experienced drivers, safe driving at posted speeds, seatbelts | Improbable | Low | Review procedures in daily safety meeting and JSA
prior to activity | n/a | Closed | | Lifting accidents,
dropped equipment | Injuries, damage to or loss of equipment/material | Critical | Lifting procedures, lift plan,
worker awareness,
qualified/experienced personnel | Improbable | Low | Review procedures in daily safety meeting and JSA prior to activity | n/a | Closed | | Food-/water-/blood-
borne pathogens | Debilitating illness, impacts to productivity | Major | Worker training, HSSE briefing, emergency response plan | Improbable | Low | Review during HSSE induction | n/a | Closed | Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN 27 May 2014 C-4 | PRELIMINARY HAZARD IDENTIFICATION / RISK ASSESSMENT | | | | | | | | | |--|---|--------------|--|------------|----------------|---|-------------------|--------| | Hazard | Consequences/Risk | Severity | Mitigations/Control Measures | Likelihood | Risk
Rating | Additional
Mitigations/Control Measures | Responsibility | Status | | Manual material
lifting | Back strains, muscle pulls | Critical | Proper lifting techniques and proper ergonomics; lift with legs, not back; request assistance if over 25lb | Remote | Low | Include manual material lifting
in JSA, review proper lifting
techniques, emphasize buddy
system for items over 25lb | n/a | Closed | | Unsafe weather/sea state conditions | Damage to vessels | Major | Weather forecast reviews,
continuous monitoring of local
weather, ongoing
communications,
delay/cancel/abort weather
thresholds | Improbable | Low | Conduct continuous monitoring of weather while on site, morning forecast reviews and postpone mobilization if predicted to exceed limitations | n/a | Closed | | Rough sea conditions | Injuries, man overboard ,
damage to or loss of
equipment/materials | Major | Check for secure deck and equipment/materials before getting underway, use of PFDs, 3 points of contact | Improbable | Low | Cross check for clear deck prior to getting underway | n/a | Closed | | Vessel mechanical failure or damage | Loss of vessel, vessel adrift, stranded personnel | Major | Rigorous vessel maintenance
and inspection, standby vessel,
float plan, established
communications | Improbable | Low | Ensure valid vessel inspections, pre-day vessel checklists | n/a | Closed | | Unsafe deck
conditions (e.g., wet,
cluttered) | Slips, trips, falls, minor
damage to equipment | Minor | Clear decks, designated work
areas, 3 points of contact, clear
work procedures, secure
equipment | Remote | Low | Review procedures and PPE requirements in daily safety meeting and JSA prior to activity; install safety line across stern | n/a | Closed | | Unsafe deck
conditions (e.g., wet,
cluttered) | man overboard, major
damage to equipment | Major | Clear decks, designated work areas, clear work procedures, emergency response plan | Improbable | Low | Review procedures and PPE requirements in daily safety meeting and JSA prior to activity; install safety line across stern | n/a | Closed | | Underwater
obstructions, contact
with bottom,
grounding | Damage to seabed
features/organisms,
damage to vessel/
equipment, injuries | Minor | Review of nautical charts,
mapping of navigation hazards,
licensed and experienced vessel
operators | Improbable | Low | Review transit route for obstructions, shallow water | n/a | Closed | | Other vessel/traffic shipping | Collisions,
vessel/equipment
damage, injury, man
overboard | Catastrophic | Review of nautical
charts/shipping channels, proper
radio channels/communication,
radar systems, bridge watch | Improbable | Medium | Review of shipping patterns, contact any vessels in vicinity | Vessel
Captain | Open | Health and Safety Plan – 2400 BP-GCRO CSA-BP-FL-14-2400-56-MEM-FIN | PRELIMINARY HAZARD IDENTIFICATION / RISK ASSESSMENT | | | | | | | | | |--|--|--------------|---|------------|--------|---|-------------------|--------| | Hazard Consequences/Risk Severity Mitigations/Control Measures Likelihood Risk Rating Mitigations/Control Measures Responsibility Status | | | | | | | Status | | | Medical
emergencies
(injured/unconscious
worker), limited
timely medical
access/support | Lack of/delayed medical
attention leading to
medical complications,
possible disablement/
fatality | Major | Emergency procedures for worker MedEvac, established communications to shore, vicinity emergency support, emergency response plan, emergency oxygen on-board, comprehensive first aid equipment | Improbable | Low | Prior arrangements with port/ambulance, advice to Navy and/or U.S. Coast Guard, post-emergency contact information readily available on all vessels/boats | n/a | Closed | | Emergency preparedness | Inadequate response to emergencies | Catastrophic | Conduct weekly drills, HSSE inspection to review emergency systems | Improbable | Medium | Review procedures in daily safety meeting prior to activity | Vessel
Captain | Open | GPS = global positioning system; HSSE = health, safety, security, and environment; JSA = job safety analysis; MedEvac = Medical Evacuation; PFD = personal floatation device; PPE = personal protective equipment. | Δ | P | P | F | N | | IX | ח | |---|---|---|---|----|---|--------------|---| | ~ | г | г | ᆫ | IV | u | \mathbf{I} | ┙ | Personal Protective Equipment Matrix # **PPE Matrix for Field Operations** X = Minimum Requirement | | | | HE | A D | EYE | ES | EARS | ŀ | HANDS | | FEET | | | SKIN | | | BOD | Υ | | |------------|---|--|---------|------------|-----------------------|----------------|-----------------------|----------------|--------------------------------------|---------------------|----------------------------|--------------|-----------|--|-------------|-------------------|---------------------------------------|----------------------|--| | Task Title | | Task Description &
Requirements | Sun Hat | Hard Hat | Safety Glasses
(1) | Safety Goggles | Hearing
Protection | Nitrile Gloves | Abrasion
Resistant Work
Gloves | Closed-toe
Shoes | Steel/Safety-
Toe Boots | Rubber Boots | Sunscreen | Long Pants;
Shirt with
Sleeves (i.e., no
tank tops) | Face Shield | Chemical
Apron | Fall / Man
Overboard
Protection | USCG
Approved PFD | COMMENTS | | 1 | Mobilization /
Demobilization | All Operations tasks
conducted on the dock
and/or back deck of
the ship during
mobe/demobe | | х | x | | (2) | | x | | х | | х | Х | | | (2) | Х | Footwear to have appropriate traction soles. | | 2 | Work on Back
Deck of Vessel -
Operations | Operations work
(other than sample
handling), including
launch and recovery of
equipment. | | х | х | - | | | х | | х | | х | Х | 1 | 1 | (2) | Х | Footwear to have appropriate traction soles. | | 3 | Work on Back
Deck of Vessel -
Sample Handling | Sample handling work conducted on the back deck. | | х | х | (2) | - | х | | | Х | | х | х | (2) | (2) | | x | Footwear to have appropriate traction soles. | | 4 | Exterior of
Vessel, other
than Back Deck | Exterior areas of the vessel, while not engaged in Operations work. | х | | х | 1 | 1 | | | х | (2) | (2 | х | | 1 | 1 | | (2) | Footwear to have appropriate traction soles. | | 5 | Laboratory
Work | All laboratory and/or
sample processing
work that includes
chemical handling. | | - | | X | l | х | | X | 1 | (2 | | Х | (2) | (2) | - | - | Protect skin from
liquid chemicals;
work in well-
ventilated area or
under fume hood. | | 6 | Interior of
Vessel | All interior areas of the vessel, other than bathrooms/showers. | | | | | I | | | Х | ł | | - | | | | | | Closed-toe shoes
required at all
times, other than
to/from shower
rooms. No bare
feet in common
areas of the ship. | #### FOOTNOTES: Shaded lenses with UV protection preferred during daylight hours; only clear lenses shall be used at night. Wear when a specific hazard associated with the task exists and warrants wearing of this PPE. This will be determined onsite by conducting a field JSA prior to starting the task. The JSA is to be completed by personnel engaged in the task who are trained in completing JSAs. # Vessel Strike Avoidance Measures and Reporting for Mariners NOAA Fisheries Service, Southeast Region # **Background** The National Marine Fisheries Service (NMFS) has determined that collisions with vessels can injure or kill protected species (e.g., endangered and threatened species, and marine mammals). The following standard measures should be implemented to reduce the risk associated with
vessel strikes or disturbance of these protected species to discountable levels. NMFS should be contacted to identify any additional conservation and recovery issues of concern, and to assist in the development of measures that may be necessary. # **Protected Species Identification Training** Vessel crews should use an Atlantic and Gulf of Mexico reference guide that helps identify protected species that might be encountered in U.S. waters of the Atlantic Ocean, including the Caribbean Sea, and Gulf of Mexico. Additional training should be provided regarding information and resources available regarding federal laws and regulations for protected species, ship strike information, critical habitat, migratory routes and seasonal abundance, and recent sightings of protected species. # **Vessel Strike Avoidance** In order to avoid causing injury or death to marine mammals and sea turtles the following measures should be taken when consistent with safe navigation: - 1. Vessel operators and crews should maintain a vigilant watch for marine mammals and sea turtles to avoid striking sighted protected species. - 2. When whales are sighted, maintain a distance of 100 yards or greater between the whale and the vessel. - 3. When sea turtles or small cetaceans are sighted, attempt to maintain a distance of 50 yards or greater between the animal and the vessel whenever possible. - 4. When small cetaceans are sighted while a vessel is underway (e.g., bow-riding), attempt to remain parallel to the animal's course. Avoid excessive speed or abrupt changes in direction until the cetacean has left the area. - 5. Reduce vessel speed to 10 knots or less when mother/calf pairs, groups, or large assemblages of cetaceans are observed near an underway vessel, when safety permits. A single cetacean at the surface may indicate the presence of submerged animals in the vicinity; therefore, prudent precautionary measures should always be exercised. The vessel should attempt to route around the animals, maintaining a minimum distance of 100 yards whenever possible. NMFS Southeast Region Vessel Strike Avoidance Measures and Reporting for Mariners; revised February 2008. 6. Whales may surface in unpredictable locations or approach slowly moving vessels. When an animal is sighted in the vessel's path or in close proximity to a moving vessel and when safety permits, reduce speed and shift the engine to neutral. Do not engage the engines until the animals are clear of the area. # Additional Requirements for the North Atlantic Right Whale - 1. If a sighted whale is believed to be a North Atlantic right whale, federal regulation requires a minimum distance of 500 yards be maintained from the animal (50 CFR 224.103 (c)). - 2. Vessels entering North Atlantic right whale critical habitat are required to report into the Mandatory Ship Reporting System. - 3. Mariners should check with various communication media for general information regarding avoiding ship strikes and specific information regarding North Atlantic right whale sighting locations. These include NOAA weather radio, U.S. Coast Guard NAVTEX broadcasts, and Notices to Mariners. Commercial mariners calling on United States ports should view the most recent version of the NOAA/USCG produced training CD entitled "A Prudent Mariner's Guide to Right Whale Protection" (contact the NMFS Southeast Region, Protected Resources Division for more information regarding the CD). - 4. Injured, dead, or entangled right whales should be immediately reported to the U.S. Coast Guard via VHF Channel 16. # **Injured or Dead Protected Species Reporting** Vessel crews should report sightings of any injured or dead protected species immediately, regardless of whether the injury or death is caused by your vessel. Report marine mammals to the Southeast U.S. Stranding Hotline: 877-433-8299 Report sea turtles to the NMFS Southeast Regional Office: 727-824-5312 If the injury or death of a marine mammal was caused by a collision with your vessel, responsible parties should remain available to assist the respective salvage and stranding network as needed. NMFS' Southeast Regional Office should be immediately notified of the strike by email (takereport.nmfsser@noaa.gov) using the attached vessel strike reporting form. # For additional information, please contact the Protected Resources Division at: NOAA Fisheries Service Southeast Regional Office 263 13 Avenue South St. Petersburg, FL 33701 Tel: (727) 824-5312 Visit us on the web at http://serv Visit us on the web at http://sero.nmfs.noaa.gov NMFS Southeast Region Vessel Strike Avoidance Measures and Reporting for Mariners; revised February 2008. # Protected Species Interaction Prevention Procedures for No-impact Gear Types For data collection efforts involving a number of gear types that are routinely deployed for measuring physical properties of the ocean or collecting plankton samples, the trustees and BP have determined that there will be no effect on protected species (endangered and threatened species, and marine mammals) under the Endangered Species Act (ESA) and Marine Mammal Protection Act (MMPA) if deployed according to standard protocols. Endangered and threatened species considered to potentially occur in the sampling area. | Common Name | Scientific Name | Status | |--------------------------|------------------------|------------| | leatherback sea turtle | Dermochelys coriacea | endangered | | loggerhead sea turtle | Caretta caretta | threatened | | Kemp's ridley sea turtle | Lepidochelys kempii | endangered | | green sea turtle | Chelonia mydas | threatened | | hawksbill sea turtle | Eretmochelys imbricata | endangered | | sperm whale | Physeter macrocephalus | endangered | In depths greater than 200 m, Kemp's ridley, green, and hawksbill sea turtles are expected to occur in such low abundances that they are discounted from any potential effects occurring to these species. Leatherback and loggerhead sea turtles, and sperm whales are considered further for potential adverse effects. In addition, non-listed species of marine mammals are also considered for the potential of incidental capture and entanglement occurring. The gear types considered for their potential to incidentally capture or entangle protected species include: - CTD and rosette samplers and instruments attached to these arrays - Radiometers - Bongo nets - Neuston nets - Vertically deployed or towed imaging systems - 1m² MOCNESS - 10m² MOCNESS CTD and rosette samplers (with associated instrument packages) and radiometers are typically deployed in a vertical cast. The instruments are deployed on a cable and have no loose lines or other entanglement hazards for protected species. Bongo nets are typically deployed on a cable down to a depth of up to 200 m and neuston nets are deployed in the upper 1 m of the water column. The small size of these nets (neuston net 2 square meters, 2 bongo nets of 0.5 square meters each) and the lack of a loose line makes the likelihood of capture or entanglement of a marine mammal or sea turtle exceedingly small. In more than two decades of the SEAMAP program conducting bongo and neuston tows, no incidental captures of marine mammals or sea turtles have occurred. Protected Species Interaction Prevention Procedures for No-impact Gear Types Imaging systems such as the Digital Automatic Video Plankton Recorder (DAVPR) are either lowered vertically through the water column or towed on a conducting cable. The overall footprint of the instrument package is small and the wire is kept tight for proper deployment. No loose lines are present. Neuston net – 2square meters Bongos are each ½ square meter for a total of 1 square meter Manta Neuston net – approximately 0.5 square meter 1m² MOCNESS and 10m² MOCNESS nets are deployed up to 2000m or more in depth (typically targeting 1500m). The net system is mounted on a rigid frame and no loose lines are hanging in the water. Although larger than bongo and neuston nets, these nets are still relatively small and only sweep a very small percentage of the water volume. The heavy, rigid frame results in a sinking rate of approximately 20m/s and thus the net is descending through the upper water column quickly. The nets are towed at 1.5 to 2.5 knots and tows last about 4-6 hours. Thus, for the 10m MOCNESS, the average volume swept in a deployment (assuming 1500m descent and a 5 hour tow at 2 knots) is approximately 215,000 cubic meters of water. Since sampling stations are on 30 nautical mile centers, the percentage of volume swept by a 10m² MOCNESS, not including the volume below 1500m is 0.0000046% or approximately 1 in 215,165. Given that the most abundant turtle species, the leatherback has approximately 1 animal per 417 sq km of ocean in waters greater than 200m depth, if it is assumed that this density remains the same for waters in excess of 1500m, there are approximately 7.4 leatherbacks per 30 nm x 30 nm cell. Thus, if the animals were randomly distributed within the water volume and did not move, the probability of capturing one in the 10m² MOCNESS is 1 in approximately 29,000 tows. Similarly, loggerheads are expected to be present at a density of about 1 animal per 500 square km and have a catch probability of 1 in 34,900 tows. However, since much of the tow time of the MOCNESS net is well below the foraging depth of turtles, the probability of capture is in fact, much lower. Although a no impact determination on endangered species from these gear types has been made, and the likelihood of capture or entanglement of marine mammals in these gear types is exceedingly small during the deployment and retrieval of the nets from deep water tows, the following precautionary mitigating measures will be taken. 1. Marine mammal and sea turtle observers. Prior to deploying any sampling equipment, at least one observer shall be established to keep dedicated watch for marine mammals and sea turtles. The observer's sole purpose shall be
to scan for marine mammals or sea turtles, with a focus of monitoring 180 degrees in front of the vessel's course, prior to the deployment of sampling gear. Since the intent of scanning for marine mammals and turtles is to assure that the gear is not deployed if marine mammals or turtles are shipside, a visual scan of the deployment area should be conducted for at least 30 minutes prior to deploying sampling gear. During night deployments night-vision binoculars or deck lighting with the naked eye may be used for monitoring. If marine mammals or turtles are observed in the vicinity of the vessel, deployment of sampling gear should not occur until protected species are verified to be clear of the area, or if not resighted, 30 minutes - after the initial sighting, until the chief scientist, in consultation with the captain deem that it is safe to do so. - 2. Keep all cables tight on sampling gear. Protected species may become entangled in loose lines associated with sampling gear. Dolphins are known to become entangled in lazy lines on shrimp trawl nets, float lines of trap/pot gear, and buoy lines of gillnet gear, etc. Although none of the gear types under consideration here have lazy lines or other rope types, and cables are unlikely to entangle protected species, lines should not be allowed to become slack. - 3. If protected species are observed during sampling. It is possible that marine mammals or turtles will be observed after sampling gear has been deployed but before sampling is complete. Given the small size of nets, the slow ship speeds, and the other factors outlined above for these sampling gears, any injurious interaction between the sampling gear and a turtle or marine mammal is still extremely small. However, if an observation is made while gear is in the water, the proximity of the observed animal to the sampling gear should be closely monitored and the gear should be removed from the water if there appears to be any potential for capture or entanglement. If a protected species take occurs, the following measures shall be conducted: - 1. **Report any marine mammal capture/entanglement immediately.** Marine mammal entanglements (live or dead) must be reported immediately to 1-877-WHALE HELP (1-877-942-5343). - 2. **Report any sea turtle capture/entanglement immediately.** Immediately report any sea turtle takes to takereport.nmfsser@noaa.gov or Bob Hoffman at the NMFS Southeast Regional Office (727-403-2641). In the event of any unauthorized takes of sea turtles, sampling should cease until the harm avoidance measures can be reviewed with NMFS Southeast Regional Office, Protected Resources Division, and modified as needed. - 3. In the event of a live animal capture/entanglement within sampling gear, work from the vessel as quickly and carefully as possible to disentangle the animal for prompt release. Ensure the marine mammal's blowhole and sea turtle's mouth are kept at the surface to ensure it can continue to breathe while disentangling. If possible, the animal shall be identified, photographed, and released directly back into the water to avoid further injury from being brought aboard the ship. If the animal is not able to be released directly back into the water, the animal and sampling gear shall be carefully placed on the deck of the ship, preventing the animal from falling on the deck and becoming further injured. For turtles, follow the turtle resuscitation guidelines (attached). For marine mammals, ensure the animal's blowhole is free of obstructions and work quickly and carefully to return the animal to the water. - 4. **In the event of a mortality**, the animal shall be retained and guidance shall be given on how to maintain the carcass. The Principal Investigator or Chief Scientist shall seek Protected Species Interaction Prevention Procedures for No-impact Gear Types guidance from Wendy Teas (305-361-4595) for sea turtles and Blair Mase (305-361-4586) for marine mammals at the NMFS, Southeast Fisheries Science Center on how to retain the carcasses (i.e., whether they should be put in the cooler and immediately brought back to shore for sampling, or frozen for future sampling). Photos, measurements, and entanglement information shall also be documented per "NMFS' Protocol For Dead Entangled Small Cetaceans" (attached) or a sea turtle stranding form (attached) filled out and sent to Wendy Teas. Reports should also include whether mitigation measures were followed, and if not, an explanation provided. # Sea Turtle Resuscitation Guidelines If a turtle appears to be unconscious or comatose, attempt to revive it before release. Turtles can withstand lengthy periods without breathing; a living comatose sea turtle may not move, breathe voluntarily, or show reflex responses or other signs of life. In other cases, a lightly comatose turtle may show shallow breathing or reflexes such as eyelid or tail movement when touched. Use the following method of resuscitation in the field if veterinary attention is not immediately available: - Place the turtle on its plastron (lower shell) and elevate the hindquarters approximately 15 - 30 degrees to permit the lungs to drain off water for a period of 4 up to 24 hours. A board, tire or boat cushion, etc. can be used for elevation. - Periodically, rock the turtle gently left to right and right to left by holding the outer edge of the carapace and lifting one side about 3 inches, then alternate to the other side. - Keep the turtle in the shade, at a temperature similar to water temperature at capture. Keep the skin (especially the eyes) moist while the turtle is on deck by covering the animal's body with a wet towel, periodically spraying it with water, or by applying petroleum jelly to its skin and carapace. Do not put the turtle into a container with water. - Do not put the turtle on its carapace (top shell) and pump the plastron (breastplate) or try to compress the turtle to force water out, as this is dangerous to the turtle and may do more harm than good. - Periodically, gently touch the corner of the eye or eyelid and pinch the tail near the vent (reflex tests) to monitor consciousness. - Sea turtles may take some time to revive; do not give up too quickly. Turtles that are successfully resuscitated benefit from being held on deck as long as possible (up to 24 hours) to fully recover from the stress of accidental forced submergence. - Release successfully resuscitated turtles over the stern of the boat, when fishing or scientific collection gear is not in use, the engine is in neutral, and in areas where they are unlikely to be recaptured or injured by vessels. A turtle that has shown no sign of life after 24 hours on deck may be considered dead and returned to the water in the same manner. NMFS/SEFSC Photos ### References: Federal Register, December 31, 2001. Government Printing Office, Washington DC 66 (250), pp. 67495–67496. July 2009 # NMFS' PROTOCOL FOR DEAD ENTANGLED SMALL CETECEANS In the event of a small cetacean mortality that is incidentally captured, please document the following items in addition to Title and Report Submitter. - 1. Date of Incident. - 2. Time of Incident. - 3. Vessel name. - 4. (a) Latitude of incident. - (b) Longitude of incident. - 5. (a) Describe where in the gear the animal was entangled. - (b) Describe how the gear was wrapped around the animal. - 6. (a) Indicate (yes or no) if animal was hauled onto vessel. - (b) If no, briefly describe reason. # **Provide Images** - 1. Photograph entire animal before removing from gear (with a scale bar if possible). - 2. Photograph lateral view of dorsal fin (for photo-identification) with no gear (with a scale bar if possible). - 3. Measure standard length (from tip of upper jaw to notch in the tail). - 4. Photograph ventrum, including genital slits so sex can be determined (with a scale bar if possible). - 5. After removal of gear, photograph any obvious signs of net impressions/lacerations or rope wounds (with a scale bar if possible). - 6. Document where in the gear the animal was entangled/caught and how gear was wrapped around animal. Please return this form to: Stacey Horstman NOAA NMFS Southeast Regional Office 263 13th Avenue South St. Petersburg, FL 33701 # NATIONAL OCEANS AND ATMOSPHERIC ADMINSTRATION NATIONAL MARINE FISHERIES SERVICE PROTECTED RESOURCES # DEAD ENTANGLED SMALL CETECEANS REPORT | Title: | Report Submitted by: | |---|---| | 1) Date of Incident | 2) Time of Incident | | 3) Vessel Name | | | 4) (a) Latitude | 4) (b) Longitude | | 5) (a) Describe where in
the gear the animal was
entangled. | | | 5) (b) Describe how the
gear was wrapped
around the animal. | | | [| auled aboard the vessel? YES NO | | 6 (b) If NO, indicate the reason. | | | Provid | de Images as Indicated Below with this Report | | 1. Photograph entire animal befo | re removing from gear (with a scale bar if possible). | | 2. Photograph lateral view of dors | sal fin (for photo-identification) with no gear (with a scale bar if possible). | | 3. Measure standard length (from | tip of upper jaw to notch in the tail). | | 4. Photograph ventrum, including | g genital slits so sex can be determined (with a scale bar if possible) | | 5. After removal of gear, photogra | aph any obvious signs of net impressions/lacerations or rope wounds. | | 6. Document where in the gear th | ne animal was entangled/caught and how gear was wrapped around animal. | | | Return this form to: Stacey Horstman NOAA NMFS Southeast Regional Office | Stacey Horstman NOAA NMFS Southeast Regional Office 263 13th Avenue South St. Petersburg, FL 33701 Print Form Submit by Email # **NOAA Fisheries Service** Southeast Region Ship Strike Report | Reporter Information | | | | |--------------------------------------
--|---------------------------|---------------------| | Reporting Vessel/Aircraft Name or # | Reporter's Name | Reporter's phone | Date of Report | | | | | | | | | | | | Strike Vessel Information (cor | nplete all that apply) | | | | TYPE OF VESSEL: Check all that apply | | | | | Container Towing | Other | Draft | C Feet C Meters | | ☐ Tanker ☐ Government | Specify | Forward | | | Freight Whale watch |) ———————————————————————————————————— | | | | Research Ferry | | Aft | | | Fishing Recreational | | Mean | | | Name of Vessel involved in Strike | Gross Tonnage | Vessel Length | | | | | | C Feet C Meters | | Vessel Make | Vessel Model | Propulsion E | ngine Make | | | | | ngme mane | | Distance le | | Burn Diramatan Burn Bitah | | | Distance be | etween shafts Horsepower | Prop Diameter Prop Pitch | | | | | | | | | | | | | Observed or Noted Strike Info | ormation (strike was noted vis | rually or impact felt) | | | Date of Strike Time of Strike | C Local General Location | n North Lati | tude West Longitude | | | ○ GMT | | | | ENVIRONMENTAL CONDITIONS AT TIP | ME OF STRIKE | | | | | | | | | Lighting Weather Visib | ility Distance of Visibility | C Kilometers Air Tempera | | | | | C Miles | ○ Degrees C | | Wind Speed Direction | (degrees) Current Speed | Direction (degrees |) Water depth | | | | | | | Wave Height C Feet | Swell Height | C Feet Water Depth | (Feet | | | 5 | ○ Meters | ○ Meters | # **NOAA Fisheries Service** Southeast Region Ship Strike Report - Continued | NAVIGATION INFORMATION | ON AT TIME OF STRIKE | | | | | |------------------------------|--------------------------|-----------------------------|-------------------------|---|------------------------| | Vessel Activity | Engine RPMs | Engine Speed (Knots) | Vessel Course (Degrees) | 0 | Autopilot ON | | Total # of watchstanders | # on Navigation Bridge | # on Observation Bridge | # on Bow | 0 | Autopilot OFF
Other | | | | | | | | | | | | | | | | INCIDENT INFORMATION | | | | | | | | | | | | | | Part of vessel struck by wha | ale Describe what was se | een, felt, heard, etc. | Was avoidance action taker | n Describe action taker | n, or reasons why avoidance | e not possible | Comments on damage to v | vessei | # **NOAA Fisheries Service** Southeast Region Ship Strike Report - Continued | ANIMAL INFORMATION | | | | | | | | | |--------------------------------------|--------------------------|-------------------------------|--|--|--|--|--|--| | Time elapsed between sighting and | collision | Distance from ve | Distance from vessel when first sighted | | | | | | | Animal's orientation to the vessel | | Estimated size/s | Estimated size/species of whale | | | | | | | Other marine mammals present? | Approximate number | Species | | | | | | | | What direction was the whale travel | ing | | | | | | | | | Briefly describe whale's behavior pr | ior to strike | Briefly describe w | hale's behavior after collision <i>(if seen)</i> | | | | | | | | | | | | | | | | | Portion of animal struck | Condi | tion post-strike | Blood seen in water after strike | | | | | | | Description of wounds on animal. \ | Jse drawings to mark the | e location of wound(s). Inclu | ude estimates of length and depth of wounds. | # SEA TURTLE STRANDING AND SALVAGE NETWORK Stranding Report | Observer's | | |----------------|--| | Name, address, | | | phone #: | | | Stranding
Date: | Turtle number by day: | Coordinator notified within 24 hrs by: | | | |--|--|--|--|--| | Stranding
Location:
State: | Description of location: (be specific) | | | | | County/Parish: | Latitude: | Longitude: | | | | Turtle
Condition:
Turtle
Species: | Yes No Yes No | Carcass necropsied? Yes No Photos taken? Species verified by coordinator? | | | | Sex: | How was sex determined? | If tail extends beyond carapace enter amount in centimeters: | | | | Nuchal MOTCH | CARAPACE MEASUREMENTS Using calipers Straight length (NOTCH-TIP) cm in | TAGS: Contact coordinator before disposing of any tagged animal!!! | | | | Posterior
Marginal TIP Posterior
NOTCH | Min length (NOTCH-NOTCH) cm in Straight width (Widest Point) cm In Using non-metal measuring tape Curved length (NOTCH-TIP) cm in | Checked for flipper tags? Yes No Check all 4 flippers. Record tag numbers(s) /tag location / | | | | | Min length (NOTCH-NOTCH) cm in Cm in Weight: lb actual Cm | return address. PIT tag scan? Yes No If found record number / tag location | | | | FINAL DISPOSITION 1. Left on beach wh | N:
nere found: If painted indicate color below (8). | Coded wire tag scan? Yes No No (flipper). | | | | 3a. Parts salvaged. W | . 2b. Off beach. 2c. Painted before buried. | Checked for living tag? Yes No | | | | 5a. Found alive, take 5b. Found alive, rele | ased. | Mark wounds / abnormalities on diagrams at left and describe below. (note tar or oil, gear or debris entanglement, propeller damage, epibiota, papillomas, emaciation, etc.) Please note if no wounds / abnormalities are found. | | | | 6. Left floating: If p 7. Disposition unkn 8. Color painted: | ainted indicate color below (8). own; explain: | | | | #### INSTRUCTIONS FOR COMPLETING STSSN STRANDING REPORT FORMS #### OBSERVER'S NAME/ADDRESS/PHONE#: This is the person who handled the turtle in the field. Please give an address and phone number where you can be reached in the event we need to contact you for clarification of the reported data. #### STRANDING DATE: This is the date the stranded turtle was first reported or encountered. If you did not investigate until a later date, please note that in the remarks section at the bottom of the form. "Turtle Number by Day" is used to keep track of more than one furtle investigated on a single day by the same volunteer - your first turtle of the day is 01, second of the same day is 02, etc. Please notify the state coordinator within 24 hours for any stranding you document and check the box describing how the coordinator was notified. #### STRANDING LOCATION: Check "Offshore" if the turtle was found on an ocean beach or "Inshore" if the turtle was in a bay, river, sound, inlet, etc. Give a detailed descriptive location of the stranding using a reference point that can be found on a NOAA navigation chart. Local names or landmarks not found on most charts do not help pinpoint a location. Good reference points are inlets, fishing piers, light houses, water tanks, etc. Latitude/Longitude - if you have a GPS unit or are familiar with latitudes and longitudes and you have a navigation chart, please include the latitude/longitude of the stranding location. If you cannot provide accurate I at/longs, please leave this space blank. It then becomes even more important to provide a location description than can be pinpointed on a chart. #### CONDITION Check the box that best describes the stranding. If the turtle seems intermediate between two stages of decomposition, pick the one that fits best. Fresh dead turtles should have no foul smell; moderately decomposed turtles smell bad, but skin and scutes are intact or are only beginning to peel, internal organs are still distinguishable; severely decomposed turtles smell very bad with scutes lifting or gone and skin beginning to peel or liquefy, internal organs beginning to liquefy, hard to distinguish individual organs; dried carcasses, leathery, internal organs completely decomposed. #### TURTLE SPECIES: Use the species identification key on the back of the form to positively determine species. If you are not positive of the species identification, check "Unidentified", please do not guess. Check boxes to indicate if photos were taken and if the state coordinator verified species. The state coordinator may verify species based on photos taken and submitted with the stranding report form. #### SEX Check appropriate box(es). Sea turtles cannot be sexed externally until they are mature adults. If the turtle is not adult-sized (generally at least 92 em straight length for loggerheads and green turtles, 60 em straight length for Kemp's ridleys, 80 em straight length for hawksbills and 130 em curved length for leatherbacks) then you should check "immature, undetermined" if the turtle is not necropsied. Some males may begin to mature at slightly smaller sizes than those listed above and tail length should be documented if it is being used to externally sex a turtle. ## CARAPACE MEASUREMENTS: Use calipers to obtain straight measurements and/or flexible, non-metal measuring tape to obtain curved measurements. Measurement points are noted on drawings on left side of form. Circle units of measure -centimeters or inches, if units are not circled we cannot include measurements in the database. ### FINAL DISPOSITION Check the box(es) next to the number that best describes what was done with the stranding after it was documented on the beach. Provide additional information regarding salvaged specimens. Record what rehabilitation facility live turtles were taken to TAGS: Contact state coordinator
before disposing of any tagged animal!! Flipper tags- check all flippers on all species and record information; note also if tag scars are seen. PIT tags -scan front flippers and shoulder areas of all species (see PIT tag scanning protocol for Specific instructions). Coded wire tag scan -currently only being placed in front flipper region of Kemp's ridleys (see wire tag scanning protocol or specific instructions). Both front flippers and associated shoulder and "armpit" areas of all Kemp's ridleys should be salvaged for later scanning if a magnetometer is not available). Living tags - check all Kemp's ridleys for light-colored areas on the dark carapace. Living tags are tissue transplants of the plastron onto the carapace which grow with the turtle and were used to mark head started turtles to distinguish between different ages. If you suspect a living tag is present the entire carcass should be salvaged. In most cases, Kemp's ridleys with living tags were also marked with external flipper tags. PIT tags and coded wire tags as well. The Cayman Turtle Farm has also used living tags on some green turtles to distinguish age and a couple of these have been documented by the STSSN; these turtles should have external flipper tags or tag scars as well. # REMARKS SECTION AT BOTTOM OF FORM: Mark wounds/abnormalities on the diagrams at left and describe in detail. The more information you include, the easier it will be for us to code the record. Use the back of the data sheet to continue your remarks if needed. Always note anything unusual about a stranding event. Please use an envelope and mail original form to: APPROPRIATE STATE STSSN COORDINATOR A list of these state coordinators can be found at: http://www.sefsc.noaa.gov/seaturtleSTSSN.jsp